SOFTECH SofTech, Inc. AIR FORCE INTEGRATED READINESS MEASUREMENT SYSTEM (AFIRMS) HQ USAFE DATABASE SPECIFICATION **FINAL** AD-A170 520 SELECTE AUG 0 4 1986 Prepared by SofTech, Inc. 2000 N. Beauregard Street Alexandria, VA 22311-1794 > 30 May 1985 Change 1 30 September 1985 DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited Prepared for United States Air Force Readiness Assessment Group Contract No. F49642-83-C-0022 **CDRL 0010** OTIC FILE #### **PREFACE** This database specification applies specifically to HQ USAFE and is only broadly applicable to the other MAJCOMs. Each MAJCOM's requirements will be thoroughly specified during the in-depth analysis that precedes its implementations. In addition, some paragraphs and subtitles have been added to or deleted from the standards specified in DoD STD 7935.1, 24 April 1984, as a result of their applicability to the AFIRMS database located at the HQ USAFE level. | ncce | sion For | 1 | |------------|-----------------------|--------| | NTIS | CRA&I | 4 | | DTIC | TAB | | | U. an | nounced
leation | | | 303(1) | ication | ****** | | By Dist.it | tr. on | Gile | | <i>P</i> | Vallability C | odes | | Dist | Avail and/
Special | or | | A-1 | | | # HQ USAFE DATABASE SPECIFICATION ## TABLE OF CONTENTS | | | | Page | |---------|--------------------|--|--------------| | PREFACE | , | | | | SECTION | 1. | GENERAL | 1-1 | | | 1.1 | Purpose of the HQ USAFE Database Specification | 1-1 | | | 1.2 | Project References | 1-1 | | | 1.3 | Terms and Abbreviations | 1-4 | | | 1.3.1
1.3.2 | Abbreviations and Acronyms | 1-4
1-7 | | | 1.3.2 | Terms and Definitions Introduction to AFIRMS | 1-7 | | | 1.4.1 | AFIRMS Synopsis | 1-9 | | | 1.4.1.1 | Key AFIRMS Concepts | 1-9 | | | 1.4.1.2 | AFIRMS Functions | 1-10 | | | 1.4.2 | AFIRMS Documentation | 1-11 | | SECTION | 2. | DATABASE IDENTIFICATION AND DESCRIPTION | 2-1 | | | 2.1 | Database Identification | 2-1 | | | 2.1.1 | System Using the Database | 2-l | | | 2.1.2 | Storage Requirements | 2-1 | | | 2.1.3 | Physical Description of the Database Files | 2-6 | | | 2.2 | Organization of the Database | 2-6 | | | 2.2.1 | Database Architecture Options | 2-7 | | | 2.2.1.1
2.2.1.2 | Data Centralization Data Distribution | 2-8
2-8 | | | 2.2.1.2.1 | Full Redundancy | 2-8
2-10 | | | 2.2.1.2.2 | Entity Redundancy | 2-10 | | | 2.2.1.2.3 | Attribute Segmentation | 2-10 | | | 2.2.1.2.4 | Record or Tuple Segmentation | 2-12 | | | 2.2.1.2.5 | Record/Attribute Segmentation | 2-13 | | | 2.2.2 | AFIRMS Database Architecture | 2-14 | | | 2.3 | Special Instructions | 2-16 | | | 2.3.1 | Data Currency | 2-16 | | | 2.3.2 | Ad Hoc Query | 2-17 | | | 2.3.3 | What-if Capability | 2-17 | | | 2.3.4 | Reporting | 2-18 | | | 2.3.5 | Data Redundancy | 2-18 | | | 2.3.6 | Database Backup, Archiving, and Restoration | 2-19 | | | 2.3.7 | External Interfaces | 2-20 | | | 2.3.8
2.3.9 | Normalization and Data Models | 2-20 | | | 2.3.9 | DBMS Characteristics
Security | 2-21
2-23 | | SECTION | 3. | DATA DEFINITIONS | 3-1 | | | 3.1 | Data Files | 3-1 | | | 3.1.1 | General Description of Data Files | 3-1 | | | 3.1.1.1 | Entity Class Characteristics | 3-1 | 33801 *(1)* ## **HQ USAFE DATABASE SPECIFICATION** ### TABLE OF CONTENTS (Continued) | | | | Page | |----------|---------|--|------| | | 3.1.2 | Physical Characteristics of Data Files | 3-1 | | | 3.1.3 | Logical Characteristics of Data Files | 3-1 | | | 3.1.3.1 | Appearance Class Characterisitics | 3-1 | | | 3.2 | Tables | 3-2 | | | 3.3 | Items | 3-2 | | | 3.4 | Records and Entries | 3-2 | | SECTION | 4. | INTEGRATED DATABASE | 4-1 | | APPENDIX | (A | HQ USAFE CENTRAL DATABASE STORAGE REQUIREMENTS | A-1 | | APPENDIX | КВ | HQ USAFE FUNCTIONAL AREA DATABASE STORAGE REQUIREMENTS | B~1 | # HQ USAFE DATABASE SPECIFICATION LIST OF ILLUSTRATIONS | Figure | | Page | |--------|-------------------------------|------| | 2-1 | Entity Redundancy | 2-11 | | 2-2 | Attribute Segmentation | 2-12 | | 2-3 | Record or Tuple Segmentation | 2-13 | | 2-4 | Record/Attribute Segmentation | 2-13 | | 2-5 | Simplified HQ USAFE Database | 2-15 | #### LIST OF TABLES | <u>Table</u> | | Page | |--------------|--|------| | 2-1 | HQ USAFE OPERATIONAL DATABASE SIZING FACTORS | 2-3 | -1 STATES OF STATES OF THE 1.1 Purpose of the HQ USAFE Database Specification. The objectives of this HQ USAFE Database Specification for the Air Force Integrated Readiness Measurement System (AFIRMS), under Contract No. F49642-83-C-0022, are to describe the storage allocation and database organization and to provide the basic design data necessary for the construction of the system files, tables, dictionaries, and directories. 1.2 Project References. Accurate assessment of force readiness and sustainability has been a constant concern of Air Force commanders and their staffs. This concern has been supported by an intensified DoD-wide interest in capability. In response to this Air Force concern, the Directorate of Operations and Readiness initiated the AFIRMS Program. AFIRMS has been under development through a learning prototype and is being designed to provide Air Force commanders with a complete, timely, and accurate assessment of their operational readiness and sustainability. The Program Management Office (PMO) responsible for contract management of the AFIRMS Learning Prototype Phase (LPP) and this Database Specification is the Data Systems Design Office (DSDO/XO), Gunter Air Force Station (AFS), Alabama; the Office of Primary Responsibility (OPR), is the United States Air Force Readiness Assessment Group (AF/XOOIM). Three operational centers have been in use as LPP testbed sites: The Pentagon, Washington, D.C.; Headquarters United States Air Forces Europe (HQ USAFE), Ramstein Air Base (AB), Germany; and the 52nd Tactical Fighter Wing (TFW), Spangdahlem AB, Germany. References applicable to the history and development of the AFIRMS Program are listed below, along with references concerning documentation and programming standards. #### **Project References** - a. AFIRMS Data Requirements Document, Final, SofTech, Contract No. F49642-83-C-0022, 31 May 1985. (Unclassified) - b. AFIRMS Economic Analysis, Final, SofTech, Contract No. F49642-83-C-0022, 31 May 1985. (Unclassified) - c. AFIRMS Evolutionary Implementation Plan, Final, SofTech, Contract No. F49642-83-C-0022, 31 May 1985. (Unclassified) 33811 - d. AFIRMS Functional Description, Final, SofTech, Contract No. F49642-83-C-0022, 31 May 1985. (Unclassified) - e. AFIRMS HQ USAF Database Specification, Final, SofTech, Contract No. F49642-83-C-0022, 31 May 1985. (Unclassified) - f. AFIRMS HQ USAF Subsystem Specification, Final, SofTech, Contract No. F49642-83-C-0022, 31 May 1985. (Unclassified) - g. AFIRMS HQ USAFE Database Specification, Final, SofTech, Contract No. F49642-83-C-0022, 31 May 1985. (Unclassified) - h. AFIRMS HQ USAFE Subsystem Specification, Final, SoiTech, Contract No. F49642-83-C-0022, 31 May 1985. (Unclassified) - i. AFIRMS Product Descriptions, Final, SofTech, Contract No. F49642-83-C-0022, 31 May 1985. (Unclassified) - j. AFIRMS System Specification, Final, SofTech, Contract No. F49642-83-C-0022, 31 May 1985. (Unclassified) - k. AFIRMS Transform and Model Descriptions, Final, SofTech, Contract No. F49642-83-C-0022, 31 May 1985. (Unclassified) - 1. AFIRMS Wing Database Specification, Final, SofTech, Contract No. F49642-83-C-0022, 31 May 1985. (Unclassified) - m. AFIRMS Wing Subsystem Specification, Final, SofTech, Contract No. F49642-83-C-0022, 31 May 1985. (Unclassified) - n. System Interface Design for the AFIRMS LPP and the Combat Fuels Management System (CFMS), SofTech, Contract No. F49642-83-C-0022, 28 February 1985. (Unclassified) - o. AFR 700-5, Information Systems Requirements Board, 9 November 1984. (Unclassified) - p. System Interface Design for the AFIRMS LPP and the Air Force Operations Resource Management System (AFORMS), SofTech, Contract No. F49642-83-C-0022, 2 November 1984. (Unclassified) - q. AFR 700-2, Information Systems Planning, 26 October 1984. (Unclassified) - r. Automated Data Processing (ADP) Security Policy, Procedures, and Responsibilities, AFR 205-16, 1 August 1984. (Unclassified) - s. AFR 300-4, Vol. 4, Air Force Data Dictionary, I May 1984. (FOUO) - t. Automated Data Systems (ADS) Documentation Standards, DoD-STD-7935.1, 24 April 1984. (Unclassified) - u. Department of Defense Dictionary of Military and Associated Terms, JCS Pub 1, 24 April 1984. (Unclassified) - v. AFR 700-1, Managing Air Force Information Systems, 2 March 1984. (Unclassified) - w. AFIRMS LPP ADP Security Plan, SofTech, Contract No. F49642-83-C-0022, 13 February 1985. (FOUO) - x. AFR 300-4, Vol. 3, Air Force Data Dictionary, 15 August 1983. (FOUO) - y. Sustainability Assessment Model (formerly CAC) Functional Description, Contract No. F337⁰0-83-G-002005701, 8 April 1983. (Unclassified) - z. AFR 700-3, Information Systems Requirements Processing, 30 November 1984. (Unclassified) - aa. MIL-STD-480 Configuration Control-Engineering Changes, Deviations, and Waivers. - bb. MIL-STD-483 Configuration Management Practices for Systems, Equipment, Munitions, and Computer Programs. - cc. USAF Operational Major Command Functional Area Requirement (FAR), SofTech, Contract No. F49642-82-C-0045, 15 December 1982. (Unclassified) - dd. Unit Combat Readiness Reporting (C-Ratings) (Unit Status and Identity Report (UNITREP), RCS:HAF-XOO(AR)7112(DD)), AFR 55-15, 22 November 1982. (Unclassified) - ee. USAFE Annex to USAF FAR, SofTech, Contract No. F49642-82-C-0045, 20 August 1982. (Unclassified) - ff. AFIRMS FAR, SofTech, Contract No. MDA-903-76-C-0396, 14 March 1980. (Unclassified) - gg. AFIRMS Data Analysis, SofTech, 15 February 1979. (Unclassified) - hh. User's View of AFIRMS, SofTech, I November 1978. (Unclassified) - ii. AFR 700-9,
Information Systems Standards, 15 March 1985. (Unclassified) - jj. U.S. Air Force Glossary of Standardized Terms, AFM II-I, Vol. I, 2 January 1976. (Unclassified) - kk. AFIRMS Data Automation Requirement (DAR), Final, SofTech, Contract No. MDA-903-76-C-0396, 14 March 1980. (Unclassified) - 11. JCS Memorandum of Policy #172, 1 June 1982. (Unclassified) #### 1.3 Terms and Abbreviations. #### 1.3.1 Abbreviations and Acronyms. AAC - Alaskan Air Command AB - Air Base A/C - Aircraft AD - Air Division ADP - Automated Data Processing ADS - Automated Data Systems ADTAC - Tactical Air Command - Air Defense AF - Air Force AFB - Air Force Base AFCC - Air Force Communications Command AFESC - Air Force Engineering and Services Center AFIRMS - Air Force Integrated Readiness Measurement System AFLC - Air Force Logistics Command AFM - Air Force Manual AFMPC - Air Force Manpower and Personnel Center AFORMS - Air Force Operations Resource Management System AFOSP - Air Force Office of Security Police AFR - Air Force Regulation AFRES - Air Force Reserve AFS - Air Force Station ALC - Air Logistics Center ANG - Air National Guard ARF - Air Reserve Forces ARMS - Ammunition Reporting Management System (DO78) ATC - Air Training Command ATO - Air Tasking Order ATOC - Allied Tactical Operations Center (NATO) BLSS - Base Level Self-Sufficiency Spares CAFMS - Computer Aided Force Management System CAI - Computer-Aided Instruction CAP Report - Capability Report CAS - Combat Ammunition System 33811 CBPO - Consolidated Base Personnel Office CFMS - Combat Fuels Management System CINC - Commander in Chief COB - Collocated Operating Base COMPES - Contingency Operations/Mobility Planning and Execution System COMSEC - Communications Security CONUS - Continental United States CRT - Cathode Ray Tube CSG - Combat Support Group CSMS - Combat Supplies Management System DAR - Data Automation Requirement DBMS - Database Management System DBS - Database Specification DO - Deputy Commander for Operations DO78 - ARMS (Ammunition Reporting Management System) DOC - Designed Operational Capability DoD - Department of Defense DRD - Data Requirements Document DSDO - Data Systems Design Office EIP - Evolutionary Implementation Plan EMSEC - Emanations Security FAR - Functional Area Requirement FD - Functional Description FEO - For Exposition Only FMIS - Force Management Information System FOCAS - Force Capability Assessment System FORSCAP - Force Capabilities System FRAG - Fragmentary Order GLCM - Ground Launched Cruise Missile HOL - High Order Language HQ USAF - Headquarters, United States Air Force HQ USAFE - Headquarters, United States Air Forces Europe HTACC - Hardened Tactical Air Control Center (PACAF) IDS - Interface Design SpecificationIOC - Initial Operational Capability IG - Inspector General 33811 1-5 ICAM - Integrated Computer-Aided Manufacturing IDEF-I - ICAM Definition Method One IRB - Is Referenced By JCS - Joint Chiefs of Staff JCS MOP 172 - Joint Chiefs of Staff Memorandum of Policy No. 172, "Military Capability Reporting," 1 June 1982 JOPES - Joint Operations Planning and Execution System JOPS - Joint Operations Planning System JRS - Joint Reporting System LAN - Local Area Network LCMS - Logistics Capability Measurement System LIMFAC - Limiting Factor LMC - Logistics Management Center LOGFAC - Logistics Feasibility Analysis Capability LOGMOD - Logistics Module LPP - Learning Prototype Phase MA - Deputy Commander for Maintenance MAC - Military Airlift Command MAJCOM - Major Command MDS - Mission Design Series MEI - Management Effectiveness Inspection MOB - Main Operating Base MTBF - Mean Time Between Failure NAF - Numbered Fir Force NCO - Non-Commissioned Officer OPlan - Operation Plan OPR - Office of Primary Responsibility OPSTAT - Operations Status Report ORI - Operational Readiness Inspection OSD - Office of the Secretary of Defense OWRM - Other War Reserve Materiel PACAF - Pacific Air Forces PCS - Permanent Change of Station PMO - Program Management Office POE - Port of Embarkation POL - Petroleum, Oil and Lubricants POM - Program Objective Memorandum 33811 1-6 POS - Peacetime Operating Stock RCS - Reports Control Symbol RM - Deputy Commander for Resources SAC - Strategic Air Command SADT - Structured Analysis Design Technique SAM - Sustainability Assessment Module (Part of WSMIS formerly known as CAC) SECDEF - Secretary of Defense SITREP - Situation Report SQ - Squadron SOA - Separate Operating Agency SS - System Specification TAC - Tactical Air Command TACNET - Tactical Air Command Network TAF - Tactical Air Forces TBD - To Be Determined TFS - Tactical Fighter Squadron TFW - Tactical Fighter Wing UNITREP - Unit Status and Identity Report USAF - United States Air Force USAFE - United States Air Forces Europe WIN - WWMCCS Intercomputer Network WIS - WWMCCS Information System WMP - War Mobilization PlanWOC - Wing Operations Center WSAM - Weapon System Assessment Model WSMIS - Weapon System Management Information System WWMCCS - World Wide Military Command and Control System #### 1.3.2 Terms and Definitions. Autonomous - Operation (CENTO, NATO) One mode of operation of a unit in which the unit commander assumes full responsibility for control of weapons and engagement of hostile targets. This mode may be either directed by higher authority or result from a loss of all means of communication. (JCS Pub 1) SOFTECH 33811 # Autonomous Operation (DoD, IADB) In air defense, the mode of operation assumed by a unit after it has lost all communications with higher echelon. The unit commander assumes full responsibility for control of weapons and engagement of hostile targets. (JCS Pub 1) #### Combat Capability The readiness status of a unit to perform its tasked combat mission and its ability to sustain a required level of tasking for a specified number of days. The terms "Combat Capability" and "Readiness and Sustainability" are used interchangeably throughout the AFIRMS documents. #### Data - (DoD) A representation of facts, concepts, or instructions in a formalized manner suitable for communication, interpretation or processing by humans or by automatic means. Any representation such as characters or analog quantities to which meaning is or might be assigned. (JCS Pub 1) #### Decision - (CENTO, DoD, IADB, NATO) In an estimate of the situation, a clear and concise statement of the line of action intended to be followed by the commander as the one most favorable to the successful accomplishment of his mission. (JCS Pub 1) #### Deployment (CENTO, DoD, IADB, NATO) In a strategic sense, the relocation of forces to desired areas of operation. (JCS Pub 1) #### Employment The tactical usage of aircraft in a desired area of operation. (AFM 11-1) #### Military Capability The ability to achieve a specified wartime objective (win a war or battle, destroy a target set). It includes four major components: force structure, modernization, readiness, and sustainability. (JCS MOP 172, 1 June 1982) - a. Force Structure Numbers, size, and composition of the units that comprise our defense forces, e.g., divisions, ships, airwings. - b. Modernization Technical sophistication of forces, units, weapon systems, and equipments. - c. Readiness The ability of forces, units, weapon systems, or equipments to deliver the outputs for which they were designed (includes the ability to deploy and employ without unacceptable delays). - d. Sustainability The "staying power" of our forces, units, weapon systems, and equipments, often measured in numbers of days. (Note: This is the part 2. definition of <u>sustainability</u>, which is published alphabetically.) #### Mission (CENTO, NATO) The task together with its purpose, thereby clearly indicating the action to be taken and the reason therefore. The dispatching of one or more aircraft to accomplish one particular task. (JCS Pub 1) Shortfall - The absence of forces, equipment, personnel, materiel, or capability -- identified as a plan requirement -- that would adversely affect the command's ability to accomplish its mission. (Joint Deployment Agency's Joint Deployment System Procedures Manual, 1 January 82) Sortie (air) - (CENTO, NATO) An operational flight by one aircraft. (JCS Pub. I) Tasking - (NATO) The process of translating the allocation into orders, and passing these orders to the units involved. Each order normally contains sufficient detailed instructions to enable the executing agency to accomplish the mission successfully. (JCS Pub 1) Turnaround - (DoD, IADB, NATO) The length of time between arriving at a point and being ready to depart from that point. It is used in this sense for the loading, unloading, refueling and rearming, where appropriate, of vehicles, aircraft, and ships. (JCS Pub 1) 1.4 Introduction to AFIRMS. This section provides a brief introduction to the Air Force Integrated Readiness Measurement System (AFIRMS). A more complete description is provided in the AFIRMS Functional Description. #### 1.4.1 AFIRMS Synopsis. 1.4.1.1 Key AFIRMS Concepts. AFIRMS is an automated, tasking based, capability assessment system. As such, AFIRMS evaluates unit and force capability to perform tasked missions based on the availability of specific resources. - a. The conceptual requirements for AFIRMS are two-fold: - (1) Assessment of combat capability against specific tasking. The user can assess unit/force combat capability against any planned or ad hoc tasking, e.g., War Mobilization Plan (WMP), Operation Plan (OPlan), Fragmentary Order, Air Tasking Order (ATO), Contingency Plan, etc. - (2) Assessment of combat capability based on budget appropriations. AFIRMS provides a tool for computing long-term readiness and sustainability trends, spanning two to six fiscal years. This tool permits comparison of readiness and sustainability by fiscal year and can therefore highlight the impact of appropriation changes. Thus, changes in funding are related to changes in force readiness and sustainability. Also, senior Air Force decision
makers are supported during budget deliberations and Air Force budget allocations. 33811 1-9 - b. AFIRMS implementation has two key concepts: - (1) Integrated approach to tasking based capability assessments. AFIRMS has two integrative dimensions. First, all applicable resources and their usage interactions are considered. For example, in sortic capability assessment, AFIRMS evaluates capability in terms of all four essential resource types (aircrew, aircraft, munitions, fuel), their interdependencies, and their generative components (such as spares for aircraft, training qualifications for aircrew, load crews for munitions, and hot pits for fuel). Second, other automated systems (such as the Combat Supplies Management System (CSMS), Combat Fuels Management System (CFMS), Weapon System Management Information System (WSMIS), etc.) outputs are integrated into capability assessment calculations through system interfaces between those systems and AFIRMS. - (2) Data Quality Assurance. Capability assessment is no better than the data upon which it is based. Therefore, AFIRMS emphasizes a user orientation toward quality assurance of source data. Unit and other data input level users are provided effective tools to accomplish their daily activities and therefore develop a vested interest in AFIRMS data currency and validity. Capability assessment data can then be extracted for use by higher or parallel users with maximum confidence in its validity. # 1.4.1.2 AFIRMS Functions. Four basic AFIRMS functions combine to assess readiness capability: - a. Translate Tasking. As a tasking based capability assessment system, tasking must be converted into a standard format recognized by AFIRMS. Tasking is defined in AFIRMS to the unit level and may consist of actual, hypothetical, standard, or contingency tasking. Any of these taskings can be defined within specified WMP or OPlan constraints, at the option of the user. Likewise, the tasking may be defined by the user for present, historic or future requirements. - b. Define Resources. The resource definition function of AFIRMS ensures that information about inventory status is available and accurate. Wherever possible, this data is obtained by interface with other functional systems. As with tasking, resource information can be defined for actual, hypothetical, standard, or contingency situations, either present, historic, or future. - c. Determine Ability to Perform. Determining the force's ability to perform is the essential function of AFIRMS. The tasking and resource data are processed to determine how much of the specified tasking can be accomplished with the resources available. Ability to perform is evaluated in terms of the task metric (sorties, etc.) and the cost metric (dollars) to provide readiness/sustainability and dollars to readiness assessments. - d. Aggregate, Analyze and Present Data. Aggregation, analysis and presentation ensure the proper grouping and display of data to provide useful information at the unit, major command and HQ USAF. Aggregation refers to the creation of a composite understanding of capability for several units. 33811 1-10 - 1.4.2 AFIRMS Documentation. A set of nine types of documents describes AFIRMS. A list of these AFIRMS documents is provided below along with a short description of the particular aspects of AFIRMS which are addressed by each document. - a. Functional Description (FD). The FD provides the description of AFIRMS concepts in user terms. It is the baseline document which ties the AFIRMS documents together. - b. Economic Analysis (EA). The EA states AFIRMS estimated costs. It explains the cost factors of AFIRMS implementation alternatives and states the recommended alternative. - c. Management Plan. The Management Plan provides the top-level, integrative frame of reference for the AFIRMS Program. The plan focuses on the processes which provide technical and administrative control of AFIRMS. Key annexes to the Management Plan are the Evolutionary Implementation Plan, the Configuration Management Support Plan, and the Systems Interface Support Plan. - d. System Specification. The AFIRMS System Specification adds the design requirements to the functional concepts in the FD. It divides the system into subsystems (HQ USAF, HQ USAFE (MAJCOM), and Wing (unit)) and assigns functions required within each subsystem. The system specification details the overall architecture, intersite interface gateways, processing logic flows and the communications network specifications. - e. Subsystem Specifications. There are three AFIRMS subsystem specifications: HQ USAF, HQ USAFE (MAJCOM/numbered Air Force), and the Wing (unit/squadron). Subsystem specifications detail the specific design and/or performance requirements of the system at that level. Design details cover the architecture, required functions, the functional users, intrasite interface gateways, and applicable processing logic flows. - f. Database Specifications. There are three AFIRMS database specifications: HQ USAF, HQ USAFE (MAJCOM/numbered Air Force), and Wing (unit/squadron). These specifications describe the database architecture, size and content, as well as logical data relationships for the functions performed at each of the AFIRMS levels. - g. Data Requirements Document (DRD). The DRD identifies, categorizes, and groups the generic types of data used in AFIRMS. It also defines each type of AFIRMS data element (attribute class). - h. Product Descriptions (PDs). The PDs visually portray the products which implement the AFIRMS functions as input and output tools. i. Transform and Model Descriptions. The Transform and Model Descriptions Document defines how AFIRMS calculates the output data from the input data. Specific algorithmic calculations are provided. Logical groups of algorithms forming AFIRMS models and transforms are described. #### SECTION 2. DATABASE IDENTIFICATION AND DESCRIPTION This section discusses the information necessary for identifying and describing the HQ USAFE level subsystem database. It also contains information on the recommended organization of the HQ USAFE database which is essential for proper utilization of the database. This section is intended primarily to acquaint the AFIRMS database designer with the overall issues concerning data redundancy between and within sites, speed, and software development required to manage AFIRMS data. - 2.1 Database Identification. The label by which the HQ USAFE level database is uniquely identified will include the site identification and "DB" as a suffix (e.g., HQUSAFEDB). - 2.1.1 System Using the Database. The system, of which the HQ USA. E level database is part, is the Air Force Integrated Readiness Measurement System (AFIRMS). - 2.1.2 Storage Requirements. A method for estimating the database storage requirements for the MAJCOM level site of AFIRMS is discussed in this section. An example is shown below of information that is collected for each Appearance Class listed in the DRD, stored at the MAJCOM, and used to calculate an appropriate sizing estimate. This example is an excerpt from the list given in Appendix A for the central site database. | APPEARANCE
NUMBER | APPEARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|-----------------|------|----------|---------------| | 96C | RESOURCE STATUS | 3 | 3120 | 56160 | | 53F | BASE ETIC | 11 | 100 | 6600 | From left to right are listed the appearance number of each item in question, its name, and other information pertaining to its storage in the central database. Some appearance class names have a brief description included to identify the assumptions behind the quantity. SOFTECH 33821 2-1 The Resource Status describes the status of an individual resource, e.g., JP-4. The next column, size, indicates maximum length in bytes of the appearance. For alpha or alphanumeric data types, size equals the maximum length possible for that appearance. Use of the maximum length results in worst-case database sizing estimates. An alternative method of estimating size employs an average length of AFIRMS character data. Another approach is to assume that all character data is stored with the use of a compression algorithm. These alternatives are evaluated during the Analysis Phase of the initial block of each segment before the final database sizing estimate is given. In the case of numeric data, i.e., real or integer values, size is set equal to 4 bytes. Quantity, the next column, indicates how many instances of the appearance exist in the site's central database. In the sample table above, if there were 80 wings and 39 resources for each wing are to be monitored and stored in the site's central database, then the Resource Status is stored 3120 times to accomodate all 80 wings. Similarly, if there were 100 bases, each needing monitoring by HQ USAFE, 100 Base ETICS would be stored. The final column, total space, reflects the total space necessary to store that appearance class in the site's central database. This figure is derived from the maximum length multiplied by the quantity and this result then multiplied by a factor of 6. The multiplication factor of 6 represents the actual storage for the appearance plus storage space for a combination of 5 historical or "what-if" copies of the appearance. The sum of the total space needed over the entire Appendix A listing yields total space required for the central database. Note that the totals are for HQ USAFE and reflect Fighter/Reconnaissance needs. Other MAJCOMs use fewer resources and therefore, have smaller total sizing estimates. In Appendix B, the sizing process is accomplished for each HQ USAFE functional area participating in AFIRMS. Note that the estimates in Appendix B must be refined depending on the degree of data redundancy required by the data management software selected for implementation. Both software selection and final sizing occur during the analysis phase of the initial block of
each segment. Table 2-1 contains the factors actually used to compute the database sizings for an operational AFIRMS at HQ USAFE. SOFTECH 3382I 2-2 Table 2-1 HO USAFE OPERATIONAL DATABASE SIZING FACTORS | Functional Area | (1)
<u>LPP</u> | (2)
<u>New</u> | (3) | (4) | (5) | |---------------------|-------------------|-------------------|----------|------------|------------| | Reports Cell
LRC | 3
20 | 1 6 | 33
30 | 125
123 | 236
232 | | BS | 16 | 5 | 31 | 123 | 232 | | XPX | 16 | 6 | 38 | 129 | 244 | | DOX | 8 | 2 | 25 | 119 | 225 | | DOJN | 11 | 5 | 45 | 134 | 253 | | DOCR | 6 5 | 0 | 0 | 100 | 189 | | LGSS | | 3 | 60 | 145 | 274 | | LGSF | 6 | 1 | 17 | 113 | 214 | | LGWR | 4 | 1 | 25 | 119 | 225 | | LGX | 2 3 | 0 | 0 | 100 | 189 | | ESRC | | 0 | 0 | 100 | 189 | | COMM | 3 | 1 | 33 | 125 | 236 | | PRC | 2 3 | 2 | 100 | 175 | 331 | | ALCC | 3 | 1 | 33 | 125 | 236 | | TOTAL USAFE | 35 | 12 | 33 | 125 | 236 | #### LEGEND: - Col-1 represents the total number of screens used by a specific functional area during the LPP. - Col-2 represents the total number of new screens used by a specific functional area during operational AFIRMS. - Col-3 represents the percentage increase of new screens over those used during the LPP (i.e., Col-2 divided by Col-1 times 100). - Col-4 represents the original database size (as a percentage) plus the percentage increase of the database size due to the new operational screens. It is assumed that all new screens will use 25% of the data already existing in the database. The remaining 75% of data used by the new screens is estimated to be new. Note that the 75% new data must be applied to the percentage of new screens (Col-3) to obtain the actual percentage increase in size of the database (i.e., multiply Col-3 by 0.75 by 100). - Col-5 represents the percentage increase in size of the database when the five additional factors shown below are accounted for in addition to Col-4: - a. 0.75 compression/encoding, - b. 1.01 time stamping at the record level, - c. 1.01 editing/validation data, - d. 1.65 typical DBMS miscellaneous data overhead requirement, - e. 1.50 key propagation required for a relational DBMS implementation. The first factor tends to decrease database size; though the others all increase database size. When these factors are multiplied together, a combined factor of 1.89 is generated. That is an 89% increase in database size. To determine the actual percentage increase, we must multiply Col-4 by 1.89 by 100. This percentage increase is applied to all database size estimates mentioned on subsequent pages to determine the estimated operational database size for each functional area and the central database. SOFTECH The database sizing estimates presented in the appendices are based on the assumption that the MAJCOM's Fighter/Reconnaissance resources are augmented during crises situations by numerous CONUS units. As a result, the database sizing estimates were increased for the worst-case scenario. The wing database sizing requirements should also be increased based on this assumption. The basic question is "How much should the wing database sizing be increased?" While the worst-case sizing estimates for HQ USAFE are determinable and justifiable without specific wing bed-down plans, any wing database sizing which does not consider worst-case scenario is invalid. It is reasonable to assume that, during crises, what-if versions of the central and functional area databases are off-loaded to provide sufficient space to accommodate augmentation. However, the best solution is to first determine the worst-case augmentation plan, and subsequently use that plan to determine the actual database size for various wings in the MAJCOM. This requirements analysis and sizing determination is an integral part of the Analysis Phase of initial blocks for each segment. Note that the estimates in the Appendices for units and bases do not necessarily represent physical units and bases. They represent the need to maintain data about these entities and account for the possibility that a unit may deploy to many different types of bases, e.g., Collocated Operating Bases, Forward Operating Locations, Aerial Ports of Debarkation, etc. Each AFIRMS site has a parameter accessible by a system manager that controls the number of copies of what-if databases by functional area. As use of the system increases, this parameter can be used as a tuning mechanism to increase or decrease the number of on-line copies of what-if databases by functional area in order to manage available disk space. The value of this parameter is set to five for the database sizing estimates of this document. The growth rate of the MAJCOM database is estimated as approximately 10% per year. The capability for on-line storage of one copy of real data plus five copies of what-if data is required at the HQ USAFE level to accommodate readiness assessment and dollars to readiness evaluations. Copies of data in excess of the five on-line at any one time are maintained off-line. The five copies maintained on-line support the following estimated requirements for copies of data: Exercises (1 beginning copy, 1 end copy) Ad-hoc what-ifs (5 copies) OPLAN what-ifs (36 copies = 12 plans x 3 copies) POM what-ifs (6 copies). Copies of what-if data in excess of the five permitted on-line at any one time are maintained off-line. Sizing estimates comform to the assumption that the AFIRMS database architecture at the MAJCOM level is one of attribute segmentation. In this architecture, each functional area is responsible for its own data. A copy of all functional area data resides in a centralized database, duplicating data for the functional areas. Data attributes that are normally used by a given functional area reside at that functional area with updates transmitted to and from the central database. If data that is not resident at a given functional area is required at that functional area, then that data is downloaded to that location along with software needed to access it. The degree of redundancy necessary must be determined before final sizing estimation. Following the determination of a functional area's sizing estimate, the number of what-if databases to be maintained on-line is specified. Finally, the actual data and its redundancy within a site for real and what-if purposes is determined. These issues are addressed by the database designer in the Analysis Phase of the initial block of each segment for accurate sizing estimates. Estimates given in Appendices A and B are provided for planning purposes. Until the actual DBMS is chosen, the estimates shown in Appendices A and B, with some refinement, suffice as a starting point for most economic considerations as well as high-level design decisions. The estimates can also be used as a tool in the comparison of different DBMSs. When an actual DBMS is chosen, those factors indigenous to the data model and the DBMS are used for calculating a more refined space requirement estimate. After final data requirements are determined during the Analysis Phase of each segment, sizing requirements will probably be lower for the functional areas than estimated in Appendix B. 2.1.3 Physical Description of the Database Files. The master file(s) containing the HQ USAFE level database are stored on-line on non-volatile random access mass-storage media with back-ups off-line on magnetic tape or floppy disk. 2.2 Organization of the Database. There are many differences between a database design in the classical sense, where a DBMS is chosen and a schema (or logical design) is developed, and the design of the AFIRMS databases. AFIRMS can accommodate many different DBMSs and schemas. Complexities arise because AFIRMS resides at three different levels of the command structure. Standard database issues such as security, ad hoc query capability, and data communications become very complicated when the ability to receive and transmit data between sites is considered the basis of the system. During the Analysis Phase of the initial block of each segment, the database designer must be aware of these problems and realize that the design of the database at each level is highly dependent upon the other levels. The design of the AFIRMS database will support the requirements for an interactive query capability accessing current, historical, and hypothetical (what-if) data. Historical data resides on off-line media and is copied to on-line media on an "as-needed" basis. In order to accommodate this and to minimize the amount of time necessary to develop applications, a commercial DBMS software package i.e., "off the shelf," is utilized. It should also be noted that not all MAJCOM data management requirements can be met by a single DBMS. A DBMS may be resident at the central location of each MAJCOM along with any other software necessary to manage the data at the functional areas. The database that the DBMS operates upon resides primarily on non-volatile random access media with backups and copies residing on non-volatile media. The data model(s) used in a particular segment is determined during the Analysis Phase of the initial block of each segment. As a result, the DBMS used for the central database and the data management software at each functional area are unknown, as is the actual physical structure of that data as it will exist on disk and tape media. There are two(2) basic requirements of AFIRMS at the MAJCOM level that relate to the choice of a DBMS and the design of the database. They are reliability/availability, and reportability. The basic long-term requirements include: - a. Reliability/Availability. Reliability/Availability is the ability of the system to be accessible to all users and the requirement for the accuracy of AFIRMS data to be very high during peacetime and crises. Survivability during wartime is not presently a requirement for operational AFIRMS. - b. Reportability. Reportability is
the ability of a unit or functional area to report its status upward to the parent unit regardless of its current location. When the reporting unit is able to connect to an operating AFIRMS not within its parent wing or MAJCOM, AFIRMS provides the capability to transmit status of the reporting unit to the parent database. - 2.2.1 Database Architecture Options. In order to arrive at an acceptable database architecture to support AFIRMS at HQ USAFE, a number of feasible database architectures were evaluated in terms of the requirements outlined in the previous section as well as hardware and software development costs, performance, and maintainability. These alternatives were also evaluated in terms of system expandability without modification to the data structure and software. The AFIRMS database architecture supporting HQ USAFE is designed to operate in normal peacetime conditions and crises. Two conceptual database architectures that were evaluated include data centralization (2.2.1.1 below) and data distribution (2.2.1.2). A brief explanation of each of these is provided in the following sections. These explanations are intended to give a summary of the conceptual database architectures, but are not intended to imply that a copy of a DBMS should reside at each functional area. Nor do they imply that any particular data management or file system should be employed to manage the data at each functional area. The primary requirement is that if data is required to be resident at a functional area, software must also be present to handle it, and to manage/control concurrency problems that occur. In general, the operating costs of a database consist of storage costs of file copies and communications costs for queries and updates. High redundancy tends to decrease communications costs for queries because data is local to the user. However, high redundancy increases storage and communications costs for updates because many files are affected by the update of one version. Low redundancy has the opposite tendency. Cost/benefit analysis using high and low redundancy is of major importance in the database architecture selection process. 3382I 2-7 2.2.1.1 Data Centralization. Total centralization of data was the database architecture employed in the AFIRMS LPP for the prototype databases. All of the data used by the system resides on a central computer under the management of a single DBMS. Some transactions that occur have proven to be quite burdensome on the central computer. The degree to which the Central Processing Unit (CPU) is dominated by the DBMS is termed CPU-boundedness and can be tuned more or less with DBMS system parameters. However, LPP applications software resident on the central computer was also highly CPU-bound. This caused competition for CPU-time when more than one transaction was executed at a time and the DBMS CPU demands compounded the problem. The DBMS can be adjusted to lower its demand for CPU but the cost is an increase in its need for input/output. Thus a CPU bottleneck becomes an input/output bottleneck. The result is that the transactions become queued waiting for disk access. In a centralized processing environment, CPU-boundedness is to be expected. In this situation, the most straightforward solution is a larger and faster computer. However, this is relatively expensive in light of the many sites AFIRMS intends to support. I/O-bound processing is likely to occur with architectures using a back-end database machine because processes in the main computer would become queued while others finish in the database processor. A centralized database at the HQ USAFE level is a very vulnerable system in the event of hardware failure bacause of their single location. AFIRMS is unavailable during such failures. Reportability also suffers when the central database is unavailable. Conversely, software development and maintenance costs are usually at their lowest with this architecture because all of the software and data reside at a single location. High-powered hardware would be required at the central location, but dumb terminals would suffice for support of the functional areas. 2.2.1.2 Data Distribution. Five variations of data distribution were evaluated: full redundancy (2.2.1.2.1 - below), entity redundancy (2.2.1.2.2), attribute segmentation (2.2.1.2.3), record or tuple segmentation (2.2.1.2.4), and record/attribute segmentation (2.2.1.2.5). Conceptually, each variation could be implemented with or without a redundant master copy of data residing at a central location. This master copy is the equivalent of the union of all the functional areas' databases. A distributed data implementation without the inclusion of a master copy was deemed too costly and unreliable. Another disadvantage is that there are currently no distributed DBMSs available commercially. Each variation discussed is based on the assumption that there is a central database at HQ USAFE with a varying degree of data redundancy at the functional areas. A common thread exists among the variations. Updates to data are made at a functional area, transmitted to the central database, and subsequently transmitted to all affected functional areas where final updates occur. After each variation is evaluated relative to the others, a conclusion is reached concerning its feasibility for operational AFIRMS. Certain advantages are inherent to an architecture with a centralized database. A degree of interface control is available in that both magnetic tape and direct-line interfaces to other systems can occur at the central location and data can then be downloaded to the appropriate functional area(s). The same advantage works for systems desiring access to AFIRMS data. Also, periodic database backups occur more cleanly and with minimal impact on the system. Again, if the central location is incapacitated, these capabilities may be hindered if not eliminated. However, the inherent contingency capability provided by this architecture provides for standalone AFIRMS operations in the functional areas as a minimum. Reportability is accomplished relatively easily if the central location is operating, and less smoothly from a functional area when it is down. Although a data distribution architecture with a central database does combine some of the advantages of the distributed and centralized concepts, there are also some disadvantages to the data distribution architecture. Specifically, more intelligent software is required to manage the distributed data. A disadvantage of total data centralization also present with this architecture is the centralization of both communications and data. Since all site data communications must be routed through the central database, AFIRMS is only as reliable as the central location of its database. In the event that the central location goes down, the functional areas cannot receive data updates from other functional areas through the system and would have to resort to manual communications. With local data entry using manually retrieved information, the user has full use of AFIRMS tools normally available. From a system point of view, if the central location at a particular site goes down, that site is not functioning within AFIRMS. At MAJCOM and Wing levels a back-up communications mode is available through which one or more of the functional areas operating independently of each other can communicate with the next higher central location. However, HQ USAF cannot receive MAJCOM reports if the HQ USAF central location is inoperable. SOFTECH 3382I 2-9 The depth of this problem is to be studied further in the Analysis Phase of each segment, to fully understand the interdependencies of functional areas and the percentage of data affected when a central location goes down. Appendix B lists data that is used by the functional area at the HQ USAFE level. During the Analysis Phase of the HQ USAFE segment, Appendix B is refined to include its current cross-reference between a data item and the functional area(s) using that data item and also that data item's range of values allowed at that functional area. 2.2.1.2.1 Full Redundancy. Full redundancy calls for all site data to be resident at each functional area. One advantage to this architecture is that software developed to support one functional area can support all functional areas with minimal changes. Another is that each functional area can operate independently in the event that some data from other functional areas is inaccessible. It may be that some functional areas will be forced to operate in a degraded mode with the data current as of the outage. Reportability is also very strong in this situation, since data can be generated and received at almost any functional area that survives. The disadvantages include a marked increase in required storage capacity at all functional areas and increased communications traffic whenever updates occur, making this alternative unfeasible. 2.2.1.2.2 Entity Redundancy. Entity redundancy is based on the assumption that if a functional area requires any use of a particular data attribute (field), the attribute, along with its associated attributes grouped within entity classes, resides at the functional area. This redundancy exists regardless of whether the entire entity class is used by the functional area. Updates to the data attributes within the entity classes, when initiated by other functional areas, are transmitted from the central location. The possible result is unnecessary communication and data storage costs. Unnecessary in the sense that some data resides and is maintained at functional areas with the possibility of never being used by some functional areas. For example, Figure 2-1 shows an excerpt of Base-oriented data grouped in table format. Included are the BASE NAME, BASE OVERALL STATUS, COMM STATUS (Communications), MX STATUS (Maintenance), and the BASE ETIC. All columns (attributes) in the table describe
a particular base, hence, what is shown is the BASE entity class. In entity redundancy, all columns of an entity reside at every functional area at the site where any columns of the entity are used. SOFTECH | BASE NAME | OVERALL
STATUS | COMM
STATUS | MX STATUS | BASE ETIC | |-------------|-------------------|----------------|-----------|-------------| | BITBURG | NOP | NOP | NOP | 061200Z May | | HAHN | LOP | LOP | FOP | | | SPANGDAHLEM | FOP | FOP | FOP | | Figure 2-1. Entity Redundancy 2.2.1.2.3 Attribute Segmentation. Attribute segmentation is a further refinement of entity redundancy. Accordingly, this alternative is based on the assumption that only relevant entity classes reside at a functional area. Of those entity classes, only those attributes that are used by the functional area reside there. This concept further reduces functional area storage requirements and communication costs between the functional area and the central location. However, this reduction is accommodated only by greater processing requirements at the central location. Software is required at the functional areas and the central location in order to handle the logic required for transmitting and receiving the updates to certain data attributes. This alternative is the initial database architecture for AFIRMS due to its relatively lower software development and physical storage costs. However, there is still the possibility that the data redundancy inherent to this architecture causes unnecessary communications and storage costs. Unnecessary in the sense that there are values of attributes (residing at functional areas) that are possibly never used. Consequently, these attributes are also updated upon change by the owning functional area. Software development costs are quite lower than for record segmentation and record/attribute segmentation, and not much less than for full or entity redundancy. Storage costs are much less than for full and entity redundancy and relatively equal to costs for record segmentation. However, storage requirements are somewhat greater for attribute segmentation than for record/attribute segmentation. Attribute segmentation can also be gradually evolved into a record/attribute segmentation architecture by adding a layer of software and instituting virtually no changes to the existing software. 3382I 2-11 For example, Figure 2-2 shows an example of attribute segmentation. If a functional area only needs to view COMM STATUS and BASE ETIC information (in the highlighted boxes) from the entity, that is what resides there. Of course, the key to the entity, in this case BASE NAME, must also reside at the functional area. Note that all values in the designated columns reside there whether or not they are all used. | BASE NAME | OVERALL
STATUS | COMM
STATUS | MX STATUS | BASE ETIC | |-------------|-------------------|----------------|-----------|-------------| | BITBURG | NOP | NOP | NOP | 061200Z May | | HAHN | LOP | LOP | FOP | | | SPANGDAHLEM | FOP | FOP | FOP | | Figure 2-2. Attribute Segmentation 2.2.1.2.4 Record or Tuple Segmentation. Record, or tuple in a relational implementation, segmentation is also a further refinement of entity redundancy. Only those records that possess keys with relevant values reside at the functional area. Storage and communications costs are significantly lower than for a full or entity redundancy implementation. These costs are relatively equal to attribute segmentation storage and communications costs, but the software required to manage data communications is somewhat more complex. Storage costs are greater than for a record/attribute segmentation implementation, but the software development required is less complex. There also exists, with this alternative, the possibility that unnecessary data at the functional areas must incur storage costs and communications costs to maintain it. Furthermore, record segmentation is more complex to implement than attribute segmentation and is, therefore, deemed less feasible. Figure 2-3 shows an example of record or tuple segmentation. If a functional area needs to view data about only certain bases, all data pertaining to those bases resides at the functional area, as shown by the highlighted box. All columns, or attributes, of the entity that pertain to the desired bases will reside at the functional area, whether or not they are all used. | BASE NAME | OVERALL
STATUS | COMM
STATUS | MX STATUS | BASE ETIC | |-------------|-------------------|----------------|-----------|-------------| | BITBURG | NOP | NOP | NOP | 061200Z May | | HAHN | LOP | LOP | FOP | | | SPANGDAHLEM | FOP | FOP | FOP | | Figure 2-3. Record or Tuple Segmentation 2.2.1.2.5 Record/Attribute Segmentation. This architecture is another refinement of entity segmentation, and employs the concepts of attribute and record segmentation. Only those records that possess keys with relevant values, such as in record segmentation, and only those relevant attributes within each record or tuple reside at a functional area, such as in attribute segmentation. In essence, this architecture is the result of the intersection of the attribute and record segmentation concepts. For example Figure 2-4 shows an example of record/attribute segmentation. Only the COMM STATUS and BASE ETIC attributes of the base shown in the highlighted boxes are used by a particular functional area. In this architecture, that data is all that needs to reside there. With this alternative, storage and communications costs are minimized. But the functional area is still able to operate independently in a degraded mode. However, software development and processing costs at the central location are highest with this alternative. Record/Attribute segmentation should be the ultimate goal of the AFIRMS database architecture, but it is unfeasible to implement in the initial block due to high data analysis and software development costs. This architecture can be reached through an evolutionary implementation from the attribute segmentation architecture if desired. | BASE NAME | OVERALL
STATUS | COMM
STATUS | MX STATUS | BASE ETIC | |-------------|-------------------|----------------|-----------|-------------| | BITBURG | NOP | NOP | NOP | 061200Z May | | HAHN | LOP | LOP | FOP | | | SPANGDAHLEM | FOP | FOP | FOP | | Figure 2-4. Record/Attribute Segmentation 2.2.2 AFIRMS Database Architecture. During the Analysis Phase of the initial block of each segment, it is to be determined which of the two architectures — attribute segmentation or record/attribute segmentation — will be implemented MAJCOM-wide. The choice will not affect other MAJCOMs or the HQ USAF since record/attribute segmentation is, actually, a more-refined attribute segmentation approach. It may be that an architecture employing record/attribute segmentation is the ultimate goal of the AFIRMS database design in a particular MAJCOM, but attribute segmentation is desirable initially. This approach will allow more functional areas within a MAJCOM to become operational earlier, and will permit more time for analysis of data requirements of individual functional areas. A database architecture using attribute segmentation is more readily adaptable to an orderly accommodation of additional functional requirements, from a database design and software development point of view. These additional data needs are accommodated by trading off the more global view in favor of a more specifically relevant local view. Assuming attribute segmentation is used initially, a central location houses a copy of the database. Each functional area that participates in AFIRMS also has a database locally resident on its own AFIRMS hardware. In general, the characteristics of the data, as well as the data structures and relationships, are identical wherever they reside at the MAJCOM. This is true regardless of the data management or database management software employed, provided the conceptual data models, such as the IDEF-1 model shown in the Data Requirements Document, used by the software are identical. For example, in Figure 2-5 a simplified HQ USAFE-level database is shown to include three different entity classes in the central database: Air Force Unit, Base, and Unit's Piece of Order (Task). Note the relationships of the entity classes: an Air Force Unit is located at one or more bases with one or more tasks assigned to each unit. In this case, two functional areas, Communications (COMM) and the Battle Staff (BS), use all or parts of the central database reside at the two functional areas for speed of access. The BS needs to view products that use unit, base, and task data; but COMM only views products that use unit- and base-specific data. The data that resides in both functional areas has characteristics and relationships identical to the data that resides in the central database. If a base's communication status changes it is updated by COMM to indicate such, then that update is transmitted to the central database, where the base record is updated. Finally, the updated base information is then transmitted to the BS. SOFTECH Figure 2-5. Simplified HQ USAFE Database SOFTECH By retaining the same conceptual, logical and physical data models throughout a segment within the EIP, implementation of the following areas is enhanced: - 1) data analysis in the Analysis/Requirements Definition Phase; - 2) software development in the Development Phase; - 3) installing software, testing software, and training in the Installation Phase; - 4) software and database maintenance in the Operations Phase. - 2.3 Special Instructions. This section describes the desired capabilities of AFIRMS including data currency, ad hoc query, what-if capability, reporting, backup, archiving, and restoration as well as issues concerning data redundancy, normalization, and data models. Suggestions are made in these areas and information and guidelines are given to aid in the selection of DBMS
and other data management software for implementation at a specific site. - 2.3.1 Data Currency. When changes are made to data at the functional area level, those changes are transmitted to the central database. After the central database is updated, the changes are subsequently transmitted to other functional areas having the data in question resident on their local database. The time required to complete the transactions on the central database and all affected functional areas determines the currency of data. Within a site this time period must be less than three minutes for mission-related data 90% of the time with the system operating in a normal mode. AFIRMS mission-related data consists of current tasking and current primary resource status information or that data associated with a crisis mode. Primary resources are those resources directly utilized by the capability assessment model. Data currency at the MAJCOM must be achieved within one hour for AFIRMS non-mission-related data 90% of the time with the system operating in a normal mode. AFIRMS non-mission-related data consists of that information relating to ad hoc, historic, exercise, or contingency simulations which are not designated as current exercises/crises. Data currency between the WING and MAJCOM level must be achieved within six hours 90% of the time when the system is operating in normal mode. Data currency between the MAJCOM and HQ USAF level is achieved within twelve hours 90% of the time when the system is operating in normal mode. 2.3.2 Ad Hoc Query. Users need to execute ad hoc queries against on-line databases which they are allowed to access. Ad hoc querying is constrained by AFIRMS security and control requirements. This capability is limited to databases located at the functional area and the central location. Ad hoc queries cannot be requested by HQ USAF from the MAJCOM's databases. Controls within the DBMS and security software are used to limit access to both the functional area and central database on a user-by-user basis. The ad hoc query access is provided by the AFIRMS executive. The user has the ability to interactively query the database via an "English-like" AFIRMS query utility. The user does not have the ability to update any data while in this mode. Ad hoc queries are limited to current or crisis mode data only. When data is requested, if it is not present in the local functional area database, the request is transmitted to the central node. The request is then processed at the central node and the results returned to the requesting functional area for display. Different data management software may be involved in the request. If so, the syntax translation between the query languages embedded within each set of software is transparent to the user. 2.3.3 What-if Capability. A what-if capability exists in AFIRMS to enable certain users to input hypothetical tasking, resource, or operations scenarios to better predict future readiness capability. The data is input into the local database through a highly structured AFIRMS environment. The what-if capability of AFIRMS directly affects the amount of data redundancy necessary at the MAJCOM and, accordingly, the amount of physical storage capacity necessary to handle it. What-if data storage needs vary according to the level in the command structure and the functional users' what-if exercise needs. For example, a MAJCOM needs wing level resource summary status data to simulate hypothetical situations. Appropriate storage capacity must be locally available to accommodate all wings in the MAJCOM. This generates a need for larger physical storage requirements at higher levels than at lower. Wings require the least amount of physical storage for what-if capability, MAJCOMs require considerably more, but needs vary by MAJCOM. For example, in USAFE it is estimated that the MAJCOM requires at least 30 times as much data storage to accommodate input and output data for the Sortie Generation and Dollars-to-Readiness Models as does a typical wing under USAFE's command. This is due, in part, to sortie generation model runs of as many as 80 wings' of information at the MAJCOM, and the fact that the Dollars-to-Readiness function is not available at the wing level. 2.3.4 Reporting. Reporting of a lower site to a site higher in the command structure is accommodated by similar database architectures at the different levels. Data formats and structures exist at both sites in order to facilitate report transmissions. Reports occur on a periodic basis as well as on an "as-needed" basis. The data involved in these intersite reports describes the status of: wing summary resource(s), base(s), and unit(s). 2.3.5 Data Redundancy. Data redundancy at the MAJCOM is kept to a minimum. Sometimes, however, retrieval speed becomes an important requirement and a level of redundancy must be introduced to accommodate it. The AFIRMS LPP has demonstrated a need for such data redundancy and the minimum local redundancy architecture handles this need. Analysis performed in the initial block of each segment identifies the data items needed most by different functional areas, how often they are required, and who is responsible for maintaining them. The database designer must have this information in order to effect a design under the chosen architecture. Redundancy of data between lower and higher-level sites is required for the report function. If data communications are hindered among sites, but manual communications are available, the higher site can still operate based on the last reported summary data. This type of redundancy is only for data reported on a regular or as-needed prepackaged basis. Ad hoc querying of lower sites is not permitted within AFIRMS. At a MAJCOM, each functional area has locally stored data it needs on a regular basis. This database is composed of real, exercise, POM, and OPlan data. The exercise, POM, OPlan, and ad hoc tasking data comprise the what-if data present at the MAJCOM level. There is a total of five what-if databases permitted to be stored on-line, plus one database storing actual current data, for a total of six. SOFTECH Ó 3382I 2-18 AL POSSORON MESSES MESSES MESSES COSSOS COSSOS O POSSOS COSSOS MESSES MESSES COS The following shows a sample breakdown of copies of AFIRMS data resident at the MAJCOM: - l copy of current real data - 5 copies of what-if data consisting of - 2 copies of 1 exercise database (1 beginning copy and 1 ending copy) - 5 databases depicting results of Sortie Generation and Dollars-to-Readiness Models runs against the POMs, OPlans, and hypothetical tasking. Since there is a maximum of 5 copies of what-if databases on-line any two of the 7 must reside off line, at the discretion of the MAJCOM. 2.3.6 Database Backup, Archiving, and Restoration. Backup of the AFIRMS database to off-line media at the central location occurs on a regularly scheduled basis but not less than daily. Archiving of data from the central database deemed important to off-line media occurs upon user request. Restoration of specific data sets also occurs upon user request. The regular schedule for backups of the AFIRMS databases to off-line media at MAJCOM is: - 1) At the end of each working day; retained for 5 working days - 2) At the end of each week; retained for 5 weeks - 3) At the end of each month; retained for 12 months - 4) At the end of each year; retained for 5 years. The data involved in the backup schedule above is used for historical purposes also. Moreover, data can be backed-up on an "as-needed" basis. An example of this occurs during exercise mode or crisis situation when AFIRMS is being used outside the normal usage periods, for instance, on a weekend. Normally, the database is not automatically backed-up on the weekend, but in this situation backup is manually initiated as required by the functional area user. Archiving occurs in the same manner; it is initiated manually. The difference is that archived data is not deleted from off-line media unless explicitly requested. For this reason archiving is a tool that is to be used sparingly for important data. Archiving is initiated as required by the functional area user. Restoration occurs if data in the database or transactions on the data have been lost. Whenever a transaction SOFTECH occurs in the local database, it is logged to an on-line journal file for use in the event restoration is needed. Restoration consists of reloading, if necessary, the latest copy of the database from off-line media and applying the journal log file to it. 2.3.7 External Interfaces. It is desired, whenever possible, for AFIRMS to have direct-line interfaces to other systems' data that is useful to AFIRMS on a regular basis. There are circumstances, however, where a direct-line interface is not feasible due to hardware, software, or security constraints. For example, as a classified NATO system, the EIFEL system currently operating in USAFE is prohibited, for security reasons, from being physically connected to classified USAF ADP systems. If it is subsequently deemed necessary to have an interface between AFIRMS and EIFEL, it must be by an "airgap," i.e., hardcopy, magnetic tape, or floppy disk. During an interface transaction, only that data which has changed since the previous interface is updated in the AFIRMS database. For example, in an AFIRMS/Air Force Operations Resource Management System (AFORMS) interface, only that event data for an aircrew member which has changed since the last interface is included in a transaction to the AFIRMS database. 2.3.8 Normalization and Data Models. Normalization is a technique of relating functionally dependent data for ease of understanding and operationally maintaining data integrity. Normalization is a good starting point for any database design because, although normalization adapts most readily to the relational data model, it characterizes relationships between data to the extent where
minimal changes are necessary to switch to a network, hierarchical, or other data model. This makes for ease of adaptability between MAJCOMs during the Analysis Phases of their block implementations. Each of the logical data models—network, hierarchical, and relational—has inherent advantages and disadvantages. Network logical data models have the speed and flexibility to work in almost any application but are very difficult to implement effectively and are not at all flexible if the need for database reorganization arises. Hierarchical logical data models are usually a good choice for a hierarchically structured application, but they are not very flexible. While AFIRMS is hierarchical in organization, the variability of data requirements among functional users requires significant data structure flexibility. This is particularly true when the evolutionary nature of the AFIRMS' implementation is considered. Relational logical data models are the easiest to implement and are very SOFTECH থ flexible. However, they lack the access speed of some of the other models. Other hybrid models such as inverted files have greater speed then relational models do, but also possess limited flexibility. During the AFIRMS LPP, it became apparent that flexibility and relative ease of implementation weigh heavily in the AFIRMS development environment. In this sense, the use of a relational DBMS was of great value. 2.3.9 DBMS Characteristics. This section lists the desired characteristics of a DBMS for AFIRMS in order of highest to lowest priority. Some characteristics will differ in degree of relevance between MAJCOMs and should be re-prioritized accordingly during the Analysis Phase of the first blocks of the operational system. The DBMS should support or provide: #### a. Highest. - (1) Access by multiple users from interactive and batch processes for both update and retrieval of information. - (2) Application program data independent of the physically stored data structures. - (3) A database creation facility for the initialization and loading of the database. - (4) Interaction with higher-order languages (HOLs). - (5) An English-like query language to process data in any file using the DBMS. - (6) Creation of the query must be supported by a dictionary facility to inform the user of the permitted views and to permit selection of the data elements to be reported. - (7) A query language that provides interactive editing of syntax, terms, and element names. - (8) A query language that supports the use of Boolean operators. - (9) Directing the results of a query to a file that can be used by other applications or support software. - (10) The ability to optionally round or truncate numerical fields. - (11) Adding, deleting, or updating a record in either batch or on-line mode. - (12) Extending DBMS functions without changing or recompiling existing processes. Specifically, the ability to add functions to the DBMS without affecting the user language interface. The addition of these functions is transparent to any existing routines that have been written in the DBMS user language or any other languages. - (13) A database dictionary capable of: - (a) Describing databases, data elements, authorized users, logical user views, and specifying user permissions (read/write/update). - (b) Generating data definitions. - (c) Restricting access to the database dictionary according to security requirements. - (d) Defining multiple occurrences of data. - (e) Modifying the database in size, relationships, access methods, or fields per record without requiring modification of application programs for which processing logic does not change. #### b. Medium. 33821 - (1) A logical comparison capability during search and update functions. - (2) Character string searches for a record number or a field (using alphanumeric, special characters, or wildcard notation). - (3) A built-in HELP capability accessible at any level. - (4) A query system with the ability to perform tabulations and arithmetic functions, or interface with a statistical package. - (5) Development of a query by menus, prompting, and/or HELP facilities. - (6) The ability of one query to retrieve data from multiple files with a database. - (7) A query language with the ability to logically manipulate data. - (8) A query language with the ability to perform grouping operations for totals, counts, or specified calculated fields. - (9) The results of a query displayed on a screen to be directed to a file for printing later. - (10) The ability to specify up to five control break levels (subtotals for up to ten columns). - (11) The ability of a user to store a query and allow the user or other users, subject to security constraints, to reuse the query. Stored queries must be able to be reused either in their entirety or with the addition or modification of specific parameters by the current user, and must be indexed or cataloged to support menu-driven retrieval of stored queries. - (12) Recovery and restart capabilities for the DBMS files. 2-22 - (13) Utilities which permit database reorganization, dump and restore, and usage statistics. - (14) Interfaces with a report writer. - (15) The automatic return of disposed space (as in the case of a deletion) to the system or the ability to reallocate space itself. This will avoid the need to compress or reorganize data elements in order to recover disposed spaces (holes). #### c. Lowest. - (1) Unlimited number of records per file within available disk space. - (2) Access of last record, previous record, and next record. - (3) File searches containing at least six search criteria. - (4) The ability of a query language to decode fields. - (5) A query language which automatically aligns decimal points or other punctuation for fields. - (6) Data integrity that prevents simultaneous updates and deadlocks, and maintains the logical and physical structure of the database. - (7) A capability under exclusive control of the Database Administrator to repair a database record that is unreadable. - (8) The ability of the host language interface to accept asynchronous requests as well as request cancellations. - 2.4 Security. Protection of the AFIRMS database against unauthorized access or modification is an essential element in the overall AFIRMS ADPS security program. There are a number of security protection features required by AFR 205-16 that have to be present in order to provide file access control for the MAJCOM AFIRMS database. These features must include at least the following: - a. Terminal and user profiles indicating user and terminal clearance level, access privileges, and user/terminal permissions (read/write/update). - b. The ability to assign security classification levels to files and/or data elements. - c. The ability to restrict file access based on user and/or terminal clearance level, and need-to-know. - d. The ability to create and maintain an audit trail to include: - 1. Record of accesses made to files; how, and from where these accesses were initiated. - 2. Identity of user and terminal that initiated access. - 3. Record of all unauthorized access attempts. 3382I 2-24 #### SECTION 3. DATA DEFINITIONS #### 3.1 Data Files. 3.1.1 General Description of Data Files. Appendices A and B of this document list HQ USAFE general data requirements for the central database and each functional area. 3.1.1.1 Entity Class Characteristics. The column designated appearance number in Appendices A and B has embedded within it the number of the entity class to which it belongs. Section 3.2 of the Data Requirements Document completely describes the characteristics of each entity class existing at HQ USAFE. A listing of entity classes by functional area is developed in the nalysis phase of each segment. #### 3.1.2 Physical Characteristics of Data Files. - a. File Contents and Format. All contents of AFIRMS database files are under the control of the DBMS or data management system (DMS) resident on the local computers. They are in a format recognized by the DBMS/DMS and are accessed via the DBMS/DMS. - b. Primary and Secondary Storage Media. All AFIRMS database files reside on disk storage for on-line access and magnetic tape or floppy disk media for archiving and backup. - c. Form of the Contents. The form of the contents of all AFIRMS database files is binary. - 3.1.3 Logical Characteristics of Data Files. Appendix A lists and describes all appearances of data in the MAJCOM's central database as referenced in the DRD. Appendix B lists and describes all appearances of data by functional area. - 3.1.3.1 Appearance Class Characteristics. Each appearance class referenced in Appendix A and B is described completely in Section 3.2 of the Data Requirements Document. 33831 3-1 - 3.2 Tables. Internal tables used to manage or describe AFIRMS data files are defined during the analysis phase for a specific block implementation. - 3.3 Items. Items resident in the tables described in Section 3.2 are defined during the analysis phase for a specific block implementation. - 3.4 Records and Entries. Records or entries appearing in AFIRMS data files are defined during the analysis phase for a specific block implementation. #### SECTION 4. INTEGRATED DATABASE The AFIRMS database can be divided into three different types: HQ USAF, MAJCOM, and WING. Data is duplicated, to some degree, between levels by the reporting function. In this sense, then, the AFIRMS database is not truly integrated because of data redundancy existing at the different levels. At the MAJCOM, there exists a central database connected to multiple functional areas. Each functional area has, physically resident on its hardware, a database which duplicates all or part of the central database. AFIRMS is integrated in the sense that duplication of manual data inputs is minimized by the fact that AFIRMS interfaces with other ADP systems to access necessary data. Data inputs are "integrated," since they are
collected from multiple systems without need for redundant AFIRMS user input. These inputs are stored for use by AFIRMS processes. This means that the AFIRMS central database is not integrated within the MAJCOM environment since the same data is stored and used at both the central and functional areas. However, the AFIRMS central database houses data from different functional areas non-redundantly and, therefore, is itself integrated because multiple functional users are accessing the same data. Special problems such as system availability and retrieval speed require each functional area to have data that it routinely needs resident on its own hardware. From this perspective, a central database with redundant data at the functional areas is not, strictly speaking, an integrated database, when considered together even though each (considered individually) is integrated. When one or more users in a subfunctional area are accessing the same database, then that database is also integrated because the AFIRMS architecture prohibits redundancy within that functional area. This does not preclude the possibility that the same data is duplicated at the central database or another functional area. To summarize, AFIRMS collects data both as AFIRMS inputs and via electronic interfaces with other systems. AFIRMS stores this data for use by many different functional users in a collection of decentralized databases, each one of which (taken alone) is an integrated database. However, the data is redundant within and between AFIRMS sites as well as between other Air Force systems. Therefore, AFIRMS, as a system, does not operate on a truly integrated database. SOFTECH 33841 4-1 # APPENDIX A/CHG1. HQ USAFE CENTRAL DATABASE STORAGE REQUIREMENTS | PEARANCE
IUMBER | APPBARANCE NAME , | SIZE | QUANTITY | TOTAL
Size | |--------------------|--|---------|----------|---------------| | 1C | UNIT MISSION | 3 | 15 | 270 | | 1 B | UNIT OPERATIONS IDENTIFIER | 23 | 1 | 13 | | 1 P | UNIT SHORT NAME | 8 | 100 | 480 | | 4A | DOLLARS TO READINESS IDENTIFIER | 23 | 1 | 138 | | 4B | ORDER IDENTIFIER | 23 | 1 | 138 | | 4C | RESOURCE PRICE IDENTIFIER | 23 | 1 | 13 | | 4D | DOLLARS TO READINESS REMARKS | 40 | 4 | 960 | | 5A | RESOURCE TYPE | 20 | 42 | 504 | | 58 | RESOURCE UNITS OF MEASURE | 8 | 5 | 24 | | 8A | RESOURCE TYPE NEEDED FOR A TASK | 23 | 11 | 151 | | 8B | TASK TYPE SET IDENTIFIER | 23 | 1 | 13 | | 8D | RESOURCE PRIORITY (7 SCL x 5 MISSION x 80 WINGS) | 4 | 7 | 16 | | 82 | STANDARD QUANTITY OF RESOURCE REQUIRED | 4 | 1100 | 2640 | | 9B | TASK PRIORITY (5 MISSION x 80 WINGS x 20 PERIORS) | į. | 8000 | 19200 | | 98 | TASK PERIOD PROM DAY (5 MISSION x 80 WINGS x 20 PERIODS) | i | 20 | 48 | | 9 P | TASK PERIOD TO DAY | 4 | 20 | 48 | | 14 | AIRCRAFT UNIT NAME (100 SQDM) | 10 | 100 | 600 | | 1C | AIRCRAPT MDS (100 SQDN x 3 MDS) | 7 | 100 | 420 | | 3Å | UNIT NAME OWNING RESOURCE (80 WINGS) | 10 | 80 | 480 | | 3B | RESOURCE DESIGNATOR (34 RESOURCES) | 20 | 34 | 408 | | 3BB | RESOURCE UNIT PRICE (80 WINGS x 42 RESOURCES) | 4 | - 3336 | 8006 | | 3C | RESOURCE AUTHORIZED AMOUNT (42 RESOURCES x 80 WINGS) | i | 3360 | 8064 | | 300 | RESOURCE DOLLARS REQUIRED (60 DAYS x 4 RESOURCES) | i | 240 | 576 | | 3D | RESOURCE SET IDENTIFIER | 23 | 1 | 13 | | 300 | RESOURCE DOLLARS SHORT | - 4 | 240 | 576 | | 3H | RESOURCE CURRENT AMOUNT | i i | 3360 | 8064 | | 3J | BASE NAME - UNIT'S RESOURCE LOCATION (5 LOCATIONS x 80 WINGS) | 15 | 100 | 900 | | 3K | RESOURCE REALLOCATED AMOUNT (34 RESOURCES x 80 WINGS) | 4 | 2720 | 6528 | | 3N | RESOURCE ROLL-UP DTG ((RESOURCE/UNIT/BASE = 3) 3 x 80 WINGS) | 13 | 240 | 1872 | | 30 | RESOURCE TRANSMIT DTG | 13 | 240 | 1872 | | 3P | AIRCREWS MR (80 WINGS + 100 UNIT STATUS APPEARANCES) | | 180 | 432 | | 3Q | AIRCRAPT HC | - 1 | 180 | 432 | | 30 | RESOURCE REMARKS 1 | 30 | 54 | 972 | | HOH | RESOURCE SUPPLY IDENTIFIER | 23 | ĩ | 13 | | 3A | BASE NAME | 15 | 100 | 900 | | 3 B | BASE TYPE | 3 | 5 | 9 | | 3C | BASE GEOGRAPHIC AREA | 21 | 5 | 63 | | 3D | BASE OPERATIONAL STATUS | 3 | 100 | 180 | | 3 8 | BASE NBC STATUS | 3 | 100 | 180 | | 3 P | BASE ETIC | 11 | 100 | 660 | | 3G | BASE STATUS REMARKS | 140 | 100 | 8400 | | 3H | BASE STATUS AS OF DTG | 10 | 100 | 600 | | 3 J | BASE SHORT NAME | 4 | 100 | 240 | | 3K | BASE COUNTRY NAME | 15 | 20 | 180 | | 14A | ORDER IDENTIFIER | 23 | 1 | 13 | | AC | ORDER TYPE | 7 | i | 4; | | AD | ORDER II NUMBER | 4 | i | 2 | | 4E | ORDER DATE | 7 | i | 4: | | 4G | ORDER CHANGE NUMBER | 4 | 1 | 2 | | aK | ORDER CLASSIFICATION | 21 | i | 12 | | 40 | | | 10 | _ | | TY. | NUMBER OF DAYS TO RUN SGM MODEL
SORTIE GENERATION MODEL RUN REMARKS | 4
45 | 10 | 24 | A-I # APPENDIX A/CHG1. HQ USAFE CENTRAL DATABASE STORAGE REQUIREMENTS (Cont | PPEARANCE
NUMBER | APPEARANCE NAME | | QUANTITY | TOTAL
SIZE | |---------------------|--|--------|----------|---------------| | 56A | TASKED UNIT NAME | 10 | 80 | 4800 | | 56D | UNIT ORDER IDENTIFICATION | 23 | 80 | 11040 | | 56 8 | BASE NAME - UNIT EMPLOYMENT LOCATION | 15 | 80 | 7200 | | 56 P | UNIT EMPLOYMENT DAY | 5 | 80 | 2400 | | 56G | T UNIT DAILY SORTIE TASK (60 DAYS x 80 WINGS) | Ä | 4800 | 115200 | | 56H | T UNIT DAILY INTEGRATED SORTIE CAPABILITY | i | 4800 | 115200 | | 56J | UNIT PLANMED SORTIE DURATION | 4 | 4800 | 115200 | | 56K | UNIT SHIPT DURATION (20 PERIODS x 2 SHIPTS x 80 WINGS) | 4 | 3200 | 76800 | | 56M | T UNIT DAILY RESOURCE QUANTITY TASKED (60 DAYS x 80 UNITS x 40 RESOURCES) | 4 | 192000 | 4608000 | | 59 B | UNIT MAME | 7 | 80 | 3360 | | 59C | UNIT TURN TIME FOR ORDER (80 WINGS x 20 PERIODS) | 4 | 1600 | 38400 | | 59D | PERIOD START DAY FOR UNIT'S PIECE OF ORDER | 4 | 20 | 480 | | 59 E | PERIOD END DAY FOR UNIT'S PIECE OF ORDER | 4 | 20 | 480 | | 59 P | UNIT MAINT ATTRIT RATE FOR ORDER | 4 | 1600 | 38400 | | 59 G | MISSION TYPE | 5 | 15 | 450 | | 59H | UNIT AIRCRAFT REPAIR RATE FOR ORDER (20 PERIODS x 80 VINGS) | 4 | 1600 | 38400 | | 591 | UNIT MIN TIME BETWEEN TAKEOPPS (20 PERIODS x 80 WINGS) | 4 | 1600 | 38400 | | 59 J | UNIT COMBAT ATTRIT RATE FOR ORDER (20 PERIODS x 80 WINGS x 2 <1 ACRFT + 1 ACRW>) | 4 | 3200 | 76800 | | 59K | SORTIES PER DAY (20 PERIODS x 80 WINGS x 5 MISSIONS) | i | 8000 | 192000 | | 59L | MISSION PRIORITY | i | 15 | 360 | | 71A | ORDER IDENTIFIER | 23 | 1 | 138 | | 71B | TASK PERIOD START DAY | - ă | 20 | 480 | | 71C | TASK PERIOD END DAY | 1 | 20 | 480 | | 71D | RESOURCE TYPE REQUIRED FOR TOTAL ORDER | 20 | 42 | 5040 | | 71 B | RESOURCE QUANTITY REQUIRED FOR TOTAL ORDER | 4 | 201600 | 4838400 | | 7 1 P | SORTIE AIRCRAFT RATE (60 DAYS x 3 MDS x 80 UNITS) | i | 14400 | 345600 | | 71G | SORTIE DURATION (20 PERIODS x 5 MISSIONS x 80 UNITS) | 4 | 8000 | 192000 | | 71A | UNIT NAME - POR TASKED UNIT | 10 | 80 | 4800 | | 73C | RESOURCE TYPE SUPPORTING UNIT TASK (42 RESOURCES) | 1 | 42 | 1008 | | 73D | T UNIT DAILY RESOURCE SORTIE CAPABILITY (60 DAYS x 80 WINGS x 42 RESOURCES) | i i | | 4838400 | | 73 F | TUNIT DAILY RESOURCE QUANTITY CAPABLE | i | | 4838400 | | 73L | UNIT RESOURCE AMOUNT TASKED (60 x 80 x 42) | i | | 4838400 | | 74B | RESOURCE TYPE IN UNIT'S TASKING PIECE | 20 | 3900 | 468000 | | 89N | PLY DAY START (20 PERIODS x 80 WINGS) | 5 | 1600 | 48000 | | 890 | SHIFT PERCENT FORMED AIRCREW (20 PERIODS x 80 WINGS x 2 SHIFTS PER PERIOD) | | 3200 | 76800 | | 89P | PLY DAY DURATION (80 WINGS) | ž | 80 | 960 | | 89Q | SHIFT START TIME (20 PERIODS x 80 WINGS x 2 SHIFTS PER PERIOD) | 5 | 3200 | 96000 | | 96B | RESOURCE NAME (39 RESOURCES) | 23 | 39 | 5382 | | 96C | RESOURCE STATUS (100 BASES x 39 RESOURCES) | -3 | | 70200 | | 96D | RESOURCE ETIC | 11 | 3900 | 257400 | | | • 107 | AL DAT | A SIZE = | 27162060 | # APPENDIX A. HQ USAFE CENTRAL DATABASE STORAGE REQUIREMENTS (Continued) | APPEARANCE
NUMBER | A PPEA RAINCE NAME | SIZE | QUANT ITY | TOTAL
Size | |----------------------|--|------|-----------|---------------| | 73E | UNIT RESOURCE REQUIREMENT FILLED (42 RESOURCES x 80 UNITS x 60 DAYS) | 4 | 201 600 | 4838400 | | 73 F | T_UNIT DAILY RESOURCE QUANTITY CAPABLE | 4 | 201600 | 4838400 | | 73G | TASKING DAY | 4 | 60 | 1440 | | 73H | MISSION TYPE | 5 | 15 | 450 | | 73 I | UNIT RESOURCE AMOUNT USED (60 DAY x 80 WING x 42 RESOURCES) | 4 | 201 600 | 4838400 | | 73J | UNIT RESOURCE AMOUNT SHORT (60 DAY x 80 WING x 42 RESOURCES) | 4 | 201 600 | 4838400 | | 73K | NUMBER OF SORTIES SHORTFALL DUE TO RESOURCES (60 x 80 x 42) | 4 | 201 600 | 4838400 | | 73L | UNIT RESOURCE AMOUNT TASKED (60 x 80 x 42) | 4 | 201 600 | 4838400 | | 74 A | TASKED UNIT NAME | 10 | 80 | 4800 | | 74C | TASK TYPE IN UNIT'S TASKING | 5 | 5 | 150 | | 74 E | TASK RESOURCE | 23 | 42 | 5796 | | 74P | TASKING DAY | 4 | 60 | 1440 | | 74G | FLY DAY WAVE (5 WAVES/DAY) | 4 | 5 | 1 20 | | 74H | DAILY SORTIE TASK TOTAL | 4 | 432000 | 10368000 | | 74 I | DAILY TOTAL SORTIE RESOURCES SHORT | 4. | 432000 | 10368000 | | 74J | DAILY TOTAL SORTIE RESOURCES PRODUCED | 4 | 432000 | 10368000 | | 89 n | FLY DAY START (20 PER IODS x 80 WINGS) | 5 | 1 600 | 48000 | | 890 | SHIFT PERCENT FORMED AIRCREW (20 PERIODS x 80 WINGS x 2 SHIFTS PER PERIOD) | 4 | 3200 | 76800 | | 89P | FLY DAY DURATION (80 WINGS) | 2 | 80 | 960 | | 89Q | SHIFT START TIME (20 PERIODS x 80 WINGS x 2 SHIFTS PER PERIOD) | 5 | 3200 | 96000 | | 92 J | REQUISITION UNIT NAME (20 REQUISITIONS x 80 VINGS) | 10 | 1 600 | 96000 | | 96 A | BASE NAME | 15 | 100 | 9000 | | 96B | RESOURCE NAME (39 RESOURCES) | 23 | 39 | 5382 | | 96C | RESOURCE STATUS (100 BASES x 39 RESOURCES) | 3 | 3900 | 70200 | TOTAL DATA SIZE = 73811718 TOTAL OPERATIONAL DATABASE SIZE = 177148123 33851 #### APPENDIX B/CHG1. HQ USAFE FUNCTIONAL AREA DATABASE STORAGE REQUIREMENTS #### AIR
LIFT CONTROL CENTER (ALCC) | APPEARANCE
NUMBER | APPEARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|--------------------------------------|-------------|----------|---------------| | 1C | UNIT MISSION | 3 | 15 | 270 | | 17 | UNIT SHORT NAME | 8 | 100 | 4800 | | 13A | UNIT NAME OWNING RESOURCE | 10 | 80 | 4800 | | 13B | RESOURCE DESIGNATOR | 20 | 34 | 4080 | | 1 3C | RESOURCE AUTHORIZED AMOUNT | 4 | 0 | 0 | | 13H | RESOURCE CURRENT AMOUNT | 4 | 1 | 24 | | 13 J | BASE NAME - UNIT'S RESOURCE LOCATION | 15 | 100 | 9000 | | 13P | AIRCREWS MR | 4 | 0 | 0 | | 13Q | AIRCRAFT MC | 4 | 0 | 0 | | 53A | BASE NAME | 15 | 100 | 9000 | | 53B | BASE TYPE | 3 | 5 | 90 | | 53C | BASE GEOGRAPHIC AREA | 21 | 5 | 630 | | 53C | BASE GEOGRAPHIC AREA | 21 | 5 | 630 | | 53D | BASE OPERATIONAL STATUS | 3 | 5 | 90 | | 53D | BASE OPERATIONAL STATUS | 3 | 5 | 90 | | 53₿ | Base NBC Status | 3 | 5 | 90 | | 53 ₽ | BASE ETIC | 11 | 100 | 6600 | | 53 P | BASE ETIC | 11 | 100 | 6600 | | 53H | BASE STATUS AS OF DTG | 10 | 100 | 6000 | | 53J | BASE SHORT NAME | 4 | 100 | 2400 | | 53K | BASE COUNTRY NAME | 15 | 20 | 1800 | | 53K | BASE COUNTRY NAME | 15 | 20 | 1800 | | 96 B | RESOURCE NAME | 23 | 39 | 5382 | | 96C | RESOURCE STATUS | 3 | 3900 | 70200 | | | | TOTAL DAT | A SIZE = | 134376 | | | TOTAL OPERATION | NAL DATABAS | E SIZE = | 317127 | ## BATTLE STAFF (BS) | APPEARANCE
NUMBER | APPBARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|--|------|----------|---------------| | 1C | UNIT MISSION | 3 | 15 | 270 | | 18 | UNIT OPERATIONS IDENTIFIER | 23 | 1 | 138 | | 119 | UNIT SHORT NAME | 8 | 100 | 4800 | | 8A | RESOURCE TYPE NEEDED FOR A TASK | 23 | 11 | 1518 | | 8 B | TASK TYPE SET IDENTIFIER | 23 | 1 | 138 | | 1 1 A | AIRCRAPT UNIT NAME | 10 | 100 | 6000 | | 1 1C | AIRCRAPT MDS | 7 | 50 | 2100 | | 13 A | UNIT NAME OWNING RESOURCE | 10 | 80 | 4800 | | 13B | RESOURCE DESIGNATOR | 20 | 34 | 4080 | | 130 | RESOURCE SET IDENTIFIER | 23 | 1 | 138 | | 13H | RESOURCE CURRENT AMOUNT | 4 | 3360 | 80640 | | 13J | BASE NAME - UNIT'S RESOURCE LOCATION | 15 | 100 | 9000 | | 13N | RESOURCE ROLL-UP DTG | 13 | 240 | 18720 | | 20H | RESOURCE SUPPLY IDENTIFIER | 23 | 1 | 138 | | 53A | BASE NAME | 15 | 100 | 9000 | | 53B | BASE TYPE | 3 | 5 | 90 | | 53C | BASE GEOGRAPHIC AREA | 21 | 5 | 630 | | 530 | BASE OPERATIONAL STATUS | 3 | 5 | 90 | | 538 | BASE NBC STATUS | 3 | 5 | 90 | | 53 P | BASE STIC | 11 | 100 | 6600 | | 53G | BASE STATUS REMARKS | 140 | 100 | 84000 | | 53H | BASE STATUS AS OF DTG | 10 | 100 | 6000 | | 53J | BASE SHORT NAME | 4 | 100 | 2400 | | 53K | BASE COUNTRY NAME | 15 | 20 | 1800 | | 54A | order identifier | 23 | 1 | 138 | | 548 | ORDER DATE | 7 | 1 | 42 | | 54G | Order Change Number | 4 | 1 | 24 | | 54K | ORDER CLASSIFICATION | 21 | 1 | 126 | | 54Q | NUMBER OF DAYS TO RUN SGM MODEL | 4 | 10 | 240 | | 54R | SORTIE GENERATION MODEL RUN REMARKS | 45 | 10 | 2700 | | 56A | TASKED UNIT NAME | 10 | 80 | 4800 | | 56D | UNIT ORDER IDENTIFICATION | 23 | 80 | 11040 | | 56 e | BASE NAME - UNIT EMPLOYMENT LOCATION | 15 | 80 | 7200 | | 56 P | UNIT EMPLOYMENT DAY | 5 | 80 | 2400 | | 56G | T UNIT DAILY SORTIE TASK | 4 | 4800 | 115200 | | 56H | T UNIT DAILY INTEGRATED SORTIE CAPABILITY | 4 | 4800 | 115200 | | 56J | UNIT PLANNED SORTIE DURATION | 4 | 4800 | 115200 | | 56K | UNIT SHIPT DURATION | 4 | 3200 | 76800 | | 56M | T_UNIT DAILY RESOURCE QUANTITY TASKED | 4 | 192000 | 4608000 | | 59 B | UNIT NAME | 7 | 80 | 3360 | | 59C | UNIT TURN TIME FOR ORDER | 4 | 1600 | 38400 | | 59 D | PERIOD START DAY FOR UNIT'S PIECE OF ORDER | 4 | 20 | 480 | | 59 8 | PERIOD END DAY FOR UNIT'S PIECE OF ORDER | 4 | 20 | 480 | | 59 P | UNIT MAINT ATTRIT RATE POR ORDER | 4 | 1600 | 38400 | | 59 G | MISSION TYPE | 5 | 15 | 450 | | 59H | UNIT AIRCRAFT REPAIR RATE FOR ORDER | | 1600 | 38400 | | 59I | UNIT MIN TIME BETWEEN TAKEOFFS | • | 1600 | 38400 | | 59J | UNIT COMBAT ATTRIT RATE POR ORDER | 4 | 3200 | 76800 | | 59K | SORTIES PER DAY | 4 | 8030 | 192000 | | 59L | MISSION PRIORITY | | 15 | 360 | | 71A | ORDER IDENTIFIER | 23 | 1 | 138 | | 71 B | TASK PERIOD START DAY | 4 | 20 | 480 | ## BATTLE STAFF (BS) (Continued) | APPEARANCE
NUMBER | APPBARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|--|------|----------|---------------| | 71C | TASK PERIOD END DAY | a | 20 | 480 | | 71D | RESOURCE TYPE REQUIRED FOR TOTAL ORDER | 20 | 42 | 5040 | | 71B | RESOURCE QUANTITY REQUIRED FOR TOTAL ORDER | 4 | 201600 | 4838400 | | 71G | SORTIB DURATION | 4 | 8000 | 192000 | | 73A | UNIT NAME - FOR TASKED UNIT | 10 | 80 | 4800 | | 73C | RESOURCE TYPE SUPPORTING UNIT TASK | 4 | 42 | 1008 | | 73D | T_UNIT DAILY RESOURCE SORTIE CAPABILITY | 4 | 201600 | 4838400 | | 74B | RESOURCE TYPE IN UNIT'S TASKING PIECE | 20 | 11 | 1320 | | 89N | PLY DAY START | 5 | 1600 | 48000 | | 890 | SHIFT PERCENT FORMED AIRCREW | 4 | 3200 | 76800 | | 89P | PLY DAY DURATION | 2 | 80 | 960 | | 89Q | SHIFT START TIME | 5 | 3200 | 96000 | | 96B | RESOURCE NAME | 23 | 39 | 5382 | | 96C | RESOURCE STATUS | 3 | 3900 | 70200 | | 96D | RESOURCE STIC | 11 | 3900 | 257400 | TOTAL DATA SIZE = 16166628 ## **COMMUNICATIONS (COMM)** | APPEARANCE
Number | APPBARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|-------------------------|---------|----------|---------------| | E24 | BASE NAME | 15 | 100 | 0000 | | 53A | | 13 | 100 | 9000 | | 53B | BASE TYPE | | 2 | 90 | | 53C | BASE GEOGRAPHIC AREA | 21 | 5 | 630 | | 5 3D | BASE OPERATIONAL STATUS | 3 | 5 | 90 | | 53 E | BASE NBC STATUS | 3 | 5 | 90 | | 53 P | BASE ETIC | 11 | 100 | 6600 | | 53G | BASE STATUS REMARKS | 140 | 100 | 84000 | | 53H | BASE STATUS AS OF DTG | 10 | 100 | 6000 | | 53K | BASE COUNTRY NAME | 15 | 20 | 1800 | | 96B | RESOURCE NAME | 23 | 39 | 5382 | | 96C | RESOURCE STATUS | 3 | 3900 | 70200 | | 96D | RESOURCE STIC | 11 | 3900 | 257400 | | | TO | TAL DAT | A SIZE = | 441282 | | | TOTAL OPERATIONAL I | MTABAS | E SIZE = | 1041425 | #### COMMAND AND CONTROL REPORTS DIVISION (DOCR) | APPEARANCE
NUMBER | APPBARANCE NAME | SIZE | QUANTITY | TOTAL
Size | |----------------------|---|----------|----------|---------------| | 1C | UNIT MISSION | 3 | 15 | 270 | | 17 | UNIT SHORT NAME | . š | 100 | 4800 | | 54A | ORDER IDENTIFIER | 23 | 1 | 138 | | 548 | ORDER DATE | 7 | 1 | 42 | | 54G | ORDER CHANGE NUMBER | 4 | 1 | 24 | | 54K | ORDER CLASSIFICATION | 21 | 1 | 126 | | 56G | T UNIT DAILY SORTIE TASK | 4 | 4800 | 115200 | | 56H | T UNIT DAILY INTEGRATED SORTIE CAPABILITY | 4 | 4800 | 115200 | | 73C | RESOURCE TYPE SUPPORTING UNIT TASK | 4 | 42 | 1008 | | 73D | T_UNIT DAILY RESOURCE SORTIB CAPABILITY | 4 | 201600 | 4838400 | | | TO | TAL DATA | SIZE = | 5075208 | 9592143 #### COMBAT EMPLOYMENT CAPABILITY DIVISION (DOJN) | APPEARANCE
NUMBER | APPEARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|--|----------|----------|------------------| | 1C | UNIT MISSION | 3 | 15 | 270 | | 18 | UNIT OPERATIONS IDENTIFIER | 23 | 1 | 138 | | 4D | DOLLARS TO READINESS REMARKS | 40 | 4 | 960 | | 8A | RESOURCE TYPE NEEDED FOR A TASK | 23 | 11 | 1518 | | 8B | TASK TYPE SET IDENTIFIER | 23 | 1 | 138 | | a8 | RESOURCE PRIORITY | -4 | 7 | 168 | | 8 e | STANDARD QUANTITY OF RESOURCE REQUIRED | 4 | 1100 | 26400 | | 9 B | TASK PRIORITY | 4 | 8000 | 192000 | | 9€ | TASK PERIOD PROM DAY | 4 | 20 | 480 | | 9 P | TASK PERIOD TO DAY | 4 | 20 | 480 | | 1 1A | AIRCRAPT UNIT NAME | 10 | 100 | 6000 | | 1 1C | AIRCRAPT MDS | 7 | 50 | 2100 | | 13B | RESOURCE DESIGNATOR | 20 | 34 | 4080 | | 13CC | RESOURCE DOLLARS REQUIRED | 4 | 240 | 5760 | | 130 | RESOURCE SET IDENTIFIER | 23 | 1 | 138 | | 1300 | RESOURCE DOLLARS SHORT | - j | 240 | 5760 | | 20H | RESOURCE SUPPLY IDENTIFIER | 23 | 1 | 138 | | 54A | ORDER IDENTIFIER | 23 | 1 | 138 | | 54E | ORDER DATE | 7 | i | 42 | | 54G | ORDER CHANGE NUMBER | i | i | 24 | | 54K | ORDER CLASSIFICATION | 21 | i | 126 | | 54Q | NUMBER OF DAYS TO RUN SGM MODEL | 4 | 10 | 240 | | 548 | SORTIE GENERATION MODEL RUN REMARKS | 45 | 10 | 2700 | | 56A | TASKED UNIT NAME | 10 | 80 | 4800 | | 56D | UNIT ORDER IDENTIFICATION | 23 | 80 | 11040 | | 56 B | BASE NAME - UNIT EMPLOYMENT LOCATION | 15 | 80 | 7200 | | 56 P | UNIT EMPLOYMENT DAY | 5 | 80 | 2400 | | 56G | T UNIT DAILY SORTIB TASK | á | 4800 | 115200 | | 56н | T UNIT DAILY INTEGRATED SORTIE CAPABILITY | i | 4800 | 115200 | | 56J | UNIT PLANNED SORTIE DURATION | ī | 4800 | 115200 | | 56K | UNIT SHIFT DURATION | - 1 | 3200 | 76800 | | 56M | T UNIT DAILY RESOURCE QUANTITY TASKED | 7 | 192000 | 4608000 | | 590 | PERIOD START DAY FOR UNIT'S PIECE OF ORDER | | 20 | 480 | | 59 E | PERIOD END DAY FOR UNIT'S PIECE OF ORDER | 1 | 20 | 480 | | 59G | MISSION TYPE | 5 | 15 | | | 59K | SORTIES PER DAY | 4 | 8000 | 450
192000 | | 59L | MISSION PRIORITY | 7 | 15 | 360 | | 71A | ORDER IDENTIFIER | 23 | 1 | 138 | | 71B | TASK PERIOD START DAY | 2.5
4 | 20 | 480 | | 71C | TASK PERIOD END DAY | 7 | 20 | 480 | | 71D | RESOURCE TYPE REQUIRED FOR TOTAL ORDER | 20 | 42 | | | 71B | RESOURCE QUANTITY REQUIRED FOR TOTAL ORDER | 4 | 201600 | 5040 | | 71 P | SORTIB AIRCRAFT RATE | 1 | 14400 | 4838400 | | 71G | SORTIE DURATION | 4 | 8000 | 345600
192000 | | 73A | UNIT NAME - FOR TASKED UNIT | 10 | 80 | | | 73C | RESOURCE TYPE SUPPORTING UNIT TASK | | 42 | 4800 | | 73D | T UNIT DAILY RESOURCE SORTIE CAPABILITY | 4 | | 1008 | | 73 P | T UNIT DAILY RESOURCE QUANTITY CAPABLE | 4 | 201600 | 4838400 | | 73E | UNIT RESOURCE AMOUNT TASKED | 4 | 201600 | 4838400 | | 73L
74B | RESOURCE TYPE IN UNIT'S TASKING PIECE | - 4 | 201600 | 4838400 | | 89N | | 20 | 42 | 5040 | | 890 | FLY DAY START | 5 | 1600
 48000 | | 990 | SHIFT PERCENT FORMED AIRCREW | 4 | 3200 | 76800 | **3386I** B-6 #### COMBAT EMPLOYMENT CAPABILITY DIVISION (DOJN) (Continued) | APPEARANCE
NUMBER | APPBARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|--------------------------------------|---------|------------|---------------| | 89P
89Q | FLY DAY DURATION
SHIFT START TIME | 2 | 80
3200 | 960
96000 | | | TC | TAL DAT | 'A SIZE = | 25629354 | | | MOMAL ODGINATIONAL | | | (-00/- | ## OPERATIONS PLANS (CONTINGENCY/EXERCISE/SPECIAL PLANS) (DOX) | APPEARANCE
NUMBER | APPEARANCE NAME | SIZE | YTTTHAUP | Total
Size | |----------------------|--|------|----------|---------------| | 1C | UNIT MISSION | 3 | 15 | 270 | | 18 | UNIT OPERATIONS IDENTIFIER | 23 | 1 | 138 | | 8A | RESOURCE TYPE NEEDED FOR A TASK | 23 | 11 | 1518 | | 8 B | TASK TYPE SET IDENTIFIER | 23 | 1 | 138 | | α8 | RESOURCE PRIORITY | 4 | 7 | 168 | | 88 | STANDARD QUANTITY OF RESOURCE REQUIRED | 4 | 1100 | 26400 | | 9B | TASK PRIORITY | 4 | 8000 | 192000 | | 9€ | TASK PERIOD FROM DAY | 4 | 20 | 480 | | 9 F | TASK PERIOD TO DAY | 4 | 20 | 480 | | 114 | AIRCRAFT UNIT NAME | 10 | 100 | 6000 | | 1 1C | AIRCRAFT MDS | 7 | 50 | 2100 | | 130 | RESOURCE SET IDENTIFIER | 23 | 1 | 138 | | 20H | RESOURCE SUPPLY IDENTIFIER | 23 | 1 | 138 | | 54A | ORDER IDENTIFIER | 23 | 1 | 138 | | 54B | ORDER DATE | 7 | 1 | 42 | | 54G | ORDER CHANGE NUMBER | 4 | 1 | 24 | | 54K | ORDER CLASSIFICATION | 21 | 1 | 126 | | 540 | NUMBER OF DAYS TO RUN SOM MODEL | 4 | 10 | 240 | | 54R | SORTIE GENERATION MODEL RUN REMARKS | 45 | 10 | 2700 | | 56A | TASKED UNIT NAME | 10 | 80 | 4800 | | 56D | UNIT ORDER IDENTIFICATION | 23 | 80 | 11040 | | 56 P | UNIT EMPLOYMENT DAY | 5 | 80 | 2400 | | 56G | T UNIT DAILY SORTIE TASK | ī | 4800 | 115200 | | 56H | T UNIT DAILY INTEGRATED SORTIE CAPABILITY | ì | 4800 | 115200 | | 56J | UNIT PLANNED SORTIE DURATION | i | 4800 | 115200 | | 56K | UNIT SHIFT DURATION | ì | 3200 | 76800 | | 59 B | UNIT NAME | 7 | 80 | 3360 | | 590 | UNIT TURN TIME FOR ORDER | | 1600 | 38400 | | 59D | PERIOD START DAY FOR UNIT'S PIECE OF ORDER | 7 | 20 | 480 | | 59E | PERIOD END DAY FOR UNIT'S PIECE OF ORDER | - 1 | 20 | 480 | | 59P | UNIT MAINT ATTRIT RATE FOR ORDER | | 1600 | 38400 | | 59H | UNIT AIRCRAFT REPAIR RATE FOR ORDER | - 1 | 1600 | 38400 | | 591 | UNIT MIN TIME BETWEEN TAKEOFFS | - 1 | 1600 | 38400 | | 59J | UNIT COMBAT ATTRIT RATE FOR ORDER | - 7 | 3200 | 76800 | | 71A | ORDER IDENTIFIER | 23 | 1 | 138 | | 71B | TASK PERIOD START DAY | - 4 | 20 | 480 | | 71C | TASK PERIOD END DAY | ī | 20 | 480 | | 71D | RESOURCE TYPE REQUIRED FOR TOTAL ORDER | 20 | 42 | 5040 | | 71B | RESOURCE QUANTITY REQUIRED FOR TOTAL ORDER | - 4 | 201600 | 4838400 | | 71 P | SORTIE AIRCRAFT RATE | - 1 | 14400 | 345600 | | 71G | SORTIB DURATION | - 1 | 8000 | 192000 | | 73A | UNIT NAME - FOR TASKED UNIT | 10 | 80 | 4800 | | 73 C | RESOURCE TYPE SUPPORTING UNIT TASK | . 4 | 42 | 1008 | | 73D | T UNIT DAILY RESOURCE SORTIE CAPABILITY | - 1 | 201600 | 4838400 | | 89N | PLY DAY START | 5 | 1600 | 48000 | | 890 | SHIFT PERCENT FORMED AIRCREW | , | 3200 | 76800 | | 89P | PLY DAY DURATION | 2 | 80 | 960 | | U7F | LPT PAT ANDUSTAN | ~ | 50 | ,,,, | TOTAL DATA SIZE = 11356704 #### **ENGINEERING AND SERVICES READINESS CENTER (ESRC)** | 43.7 | | |------|--| | APPEARANCE
NUMBER | APPEARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|-------------------------|----------|----------|---------------| | 1C | UNIT MISSION ' | 3 | 15 | 270 | | 17 | UNIT SHORT NAME | 8 | 4 | 192 | | 53A | BASE NAME | 15 | 100 | 9000 | | 53 B | BASE TYPE | 3 | 5 | 90 | | 53C | BASE GEOGRAPHIC AREA | 21 | 5 | 630 | | 53D | BASE OPERATIONAL STATUS | 3 | 5 | 90 | | 53 B | BASE NBC STATUS | 3 | 5 | 90 | | 53₹ | BASE BTIC | 11 | 100 | 6600 | | 53G | BASE STATUS REMARKS | 140 | 100 | 84000 | | 53H | BASE STATUS AS OF DTG | 10 | 100 | 6000 | | 53K | BASE COUNTRY NAME | 15 | 20 | 1800 | | 96B | RESOURCE NAME | 23 | 39 | 5382 | | 96C | RESOURCE STATUS | 3 | 3900 | 70200 | | 96D | RESOURCE ETIC | 11 | 3900 | 257400 | | | TC | TAL DATA | SIZE = | 441744 | B-9 #### **ENERGY MANAGEMENT (LGSF)** | APPEARANCE
NUMBER | APPBARANCE NAME | SIZE | YTITMAUD | TOTAL
SIZE | |----------------------|---|------|----------|---------------| | 10 | UNIT MISSION | 3 | 15 | 270 | | 4.6 | DOLLARS TO READINESS IDENTIFIER | 23 | ī | 138 | | 4B | ORDER IDENTIFIER | 23 | 1 | 138 | | 4C | RESOURCE PRICE IDENTIFIER | 23 | t | 138 | | 4D | DOLLARS TO READINESS REMARKS | 40 | 1 | 240 | | 5A | RESOURCE TYPE | 20 | 42 | 5040 | | 1 1 A | AIRCRAPT UNIT NAME | 10 | 100 | 6000 | | 11C | AIRCRAFT MDS | 7 | 50 | 2100 | | 13 B | RESOURCE DESIGNATOR | 20 | 34 | 4080 | | 13BB | RESOURCE UNIT PRICE | 4 | 3336 | 80064 | | 1 3CC | RESOURCE DOLLARS REQUIRED | 4 | 240 | 5760 | | 130 | RESOURCE SET IDENTIFIER | 23 | 1 | 138 | | 1300 | RESOURCE DOLLARS SHORT | 4 | 240 | 5760 | | 13 U | R#SOURCE REMARKS 1 | 30 | 54 | 9720 | | 54A | ORDER IDENTIFIER | 23 | 1 | 138 | | 54 B | ORDER DATE | 7 | 1 | 42 | | 54G | ORDER CHANGE NUMBER | 4 | 1 | 24 | | 54K | ORDER CLASSIFICATION | 21 | _1 | 126 | | 56A | TASKED UNIT NAME | 10 | 80 | 4800 | | 56 E | BASE NAME - UNIT EMPLOYMENT LOCATION | 15 | 80 | 7200 | | 56 P | UNIT EMPLOYMENT DAY | 5 | 80 | 2400 | | 56G | T UNIT DAILY SORTIE TASK | 4 | 4800 | 115200 | | 56H | T UNIT DAILY INTEGRATED SORTIE CAPABILITY | 4 | 4800 | 115200 | | 73A | UNIT NAME - POR TASKED UNIT | 10 | 80 | 4800 | | 73C | RESOURCE TYPE SUPPORTING UNIT TASK | 4 | 42 | 1008 | | 73D | T_UNIT DAILY RESOURCE SORTIE CAPABILITY | 4 | 201600 | 4838400 | TOTAL DATA SIZE = TOTAL OPERATIONAL DATABASE SIZE = 11147097 5208924 #### **SUPPLY MANAGEMENT (LGSS)** | APPEARANCE
NUMBER | APPEARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|---|------|----------|---------------| | 1C | UNIT MISSION | 3 | 15 | 270 | | 1 2 | UNIT SHORT NAME | 8 | 100 | 4800 | | 44 | DOLLARS TO READINESS IDENTIFIER | 23 | 1 | 138 | | 4B | Order identifier | 23 | 1 | 138 | | 4C | RESOURCE PRICE IDENTIFIER | 23 | 1 | 138 | | 4D | DOLLARS TO READINESS REMARKS | 40 | 1 | 240 | | 5A | RESOURCE TYPE | 20 | 42 | 5040 | | 1 1A | AIRCRAPT UNIT NAME | 10 | 100 | 6000 | | 1 1C | AIRCRAPT MDS | 7 | 50 | 2100 | | 13B | RESOURCE DESIGNATOR | 20 | 34 | 4080 | | 13 BB | RESOURCE UNIT PRICE | 4 | 3336 | 80064 | | 13CC | RESOURCE DOLLARS REQUIRED | į. | 240 | 5760 | | 13D | RESOURCE SET IDENTIFIER | 23 | 1 | 138 | | 1 3DD | RESOURCE DOLLARS SHORT | 4 | 240 | 5760 | | 130 | RESOURCE REMARKS 1 | 30 | 54 | 9720 | | 54A | ORDER IDENTIFIER | 23 | i | 138 | | 54C | ORDER TYPE | 7 | 1 | 42 | | 54D | ORDER ID NUMBER | i | 1 | 24 | | 54B | ORDER DATE | i | i | 42 | | 54G | ORDER CHANGE NUMBER | i | 1 | 24 | | 54K | ORDER CLASSIFICATION | 21 | 1 | 126 | | 56A | TASKED UNIT NAME | 10 | 80 | 4800 | | 56 P | UNIT EMPLOYMENT DAY | 5 | 80 | 2400 | | 56G | T UNIT DAILY SORTIE TASK | í | 4800 | 115200 | | 56H | T UNIT DAILY INTEGRATED SORTIE CAPABILITY | Ä | ¥800 | 115200 | | 73A | UNIT NAME - FOR TASKED UNIT | 10 | 80 | 4800 | | 73C | RESOURCE TYPE SUPPORTING UNIT TASK | | 42 | 1008 | | 73D | T_UNIT DAILY RESOURCE SORTIE CAPABILITY | Ä | 201600 | 4838400 | TOTAL DATA SIZE = TOTAL OPERATIONAL DATABASE SIZE = 5206590 14266056 B-11 ## MUNITIONS REQUIREMENTS DIVISION (LGWR) | 1/3 | |-----| | | | APPEARANCE
Number | APPEARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|---|----------|----------|---------------| | 1C | UNIT MISSION | 3 | 15 | 270 | | 4A | DOLLARS TO READINESS IDENTIPIER | 23 | 1 | 138 | | 4B | ORDER IDENTIFIER | 23 | 1 | 138 | | 4C | RESOURCE PRICE IDENTIFIER | 23 | 1 | 138 | | 4D | DOLLARS TO READINESS REMARKS | 40 | 1 | 240 | | 5A | RESOURCE TYPE | 20 | 42 | 5040 | | 118 | AIRCRAPT UNIT NAME | 10 | 100 | 6000 | | 1 1C | AIRCRAPT MDS | 7 | 50 | 2100 | | 13B | RESOURCE DESIGNATOR | 20 | 34 | 4080 | | 13BB | RESOURCE UNIT PRICE | 4 | 3336 | 80064 | | 13CC | RESOURCE DOLLARS REQUIRED | i | 240 | 5760 | | 130 | RESOURCE SET IDENTIFIER | 23 | 1 | 138 | | 1300 | RESOURCE DOLLARS SHORT | i | 240 | 5760 | | 130 | RESOURCE REMARKS 1 | 30 | 54 | 9720 | | 54A | ORDER IDENTIFIER | 23 | 1 | 138 | | 54 B | ORDER DATE | 7 | . 1 | 42 | | 54G | ORDER CHANGE NUMBER | 4 | 1 | 24 | | 54K | ORDER CLASSIFICATION | 21 | 1 | 126 | | 56A | TASKED UNIT NAME | 10 | 80 | 4800 | | 56 P | UNIT EMPLOYMENT DAY | 5 | 80 | 2400 | | 56G | T UNIT DAILY SORTIE TASK | 4 | 4800 | 115200 | | 56H | T UNIT DAILY INTEGRATED SORTIE CAPABILITY | 4 | 4800 | 115200 | | 73A | UNIT NAME - POR TASKED UNIT | 10 | 80 | 4800 | | 73C | RESOURCE TYPE SUPPORTING UNIT TASK | 4 | 42 | 1008 | | 73D | T_UNIT DAILY RESOURCE SORTIE CAPABILITY | 4 | 201600 | 4838400 | | | 701 | PAT TATA | 917F - | 520172a | #### LOGISTICS PLANS (LGX) | APPEARANCE
NUMBER | APPEARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|--|---------|----------|---------------| | 544 | ORDER IDENTIFIER | 23 | 1 | 138 | | 54 8 | ORDER DATE : | 7 | 1 | 42 | | 54G | ORDER CHANGE NUMBER | 4 | 1 | 24 | | 54K | ORDER CLASSIFICATION | 21 | 1 | 126 | | 59 B | UNIT NAME | 7 | 80 | 3360 | | 59C | UNIT TURN TIME FOR ORDER | 4 | 1600 | 38400 | | 59D | PERIOD START DAY FOR UNIT'S PIECE OF ORDER | 4 | 20 | 480 | | 59 B | PERIOD END DAY FOR UNIT'S PIECE OF ORDER | 4 | 20 | 480 | | 59 F | Unit maint attrit rats for order | 4 | 1600 | 38400 | | 59H | UNIT AIRCRAFT REPAIR RATE FOR ORDER | 4 | 1600 | 38400 | | 591 | unit min time between takeopps | 4 | 1600 | 38400 | | 59J | UNIT COMBAT ATTRIT RATE FOR ORDER | 4 | 3200 | 76800 | | | TO | TAL DAT | SIZE = | 235050 | ## LOGISTICS
READINESS CENTER (LRC) | APPEARANCE
NUMBER | APPEARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|--|------|----------|---------------| | 1C | UNIT MISSION | 3 | 15 | 270 | | 1 P | UNIT SHORT NAME | 8 | 100 | 4800 | | 5A | RESOURCE TYPE | 20 | 42 | 5040 | | 58 | RESOURCE UNITS OF MEASURE | 8 | 5 | 240 | | 1 1A | AIRCRAFT UNIT NAME | 10 | 100 | 6000 | | 110 | AIRCRAFT MDS | 7 | 50 | 2100 | | 13A | UNIT NAME OWNING RESOURCE | 10 | 80 | 4800 | | 138 | RESOURCE DESIGNATOR | 20 | 34 | 4080 | | 13C | RESOURCE AUTHORIZED AMOUNT | 20 | 3360 | 80640 | | 130 | RESOURCE SET IDENTIFIER | 23 | 1 | 138 | | 13H | RESOURCE CURRENT AMOUNT | - 4 | 3360 | 80640 | | 13J | BASE NAME - UNIT'S RESOURCE LOCATION | 15 | 100 | 9000 | | 13K | RESOURCE REALLOCATED AMOUNT | 1,5 | 2720 | 65280 | | 13N | RESOURCE ROLL-UP DTG | 13 | 240 | 18720 | | 130 | RESOURCE TRANSMIT DTG | 13 | 240 | 18720 | | 13P | AIRCREWS MR | 13 | 180 | 4320 | | 130 | AIRCRAPT MC | - 7 | 180 | 4320 | | 53A | BASE NAME | 15 | 100 | 9000 | | 53B | BASE TYPE | 3 | 5 | | | 53C | BASE GEOGRAPHIC AREA | 21 | 5 | 90
630 | | 53D | BASE OPERATIONAL STATUS | 3 | 5
5 | 90 | | 53E | BASE NBC STATUS | - | 5
5 | | | | BASE ETIC | . 3 | - | 90 | | 53 P | | 11 | 100 | 6600 | | 53 G | BASE STATUS REMARKS | 140 | 100 | 84000 | | 53H | BASE STATUS AS OF DTG | 10 | 100 | 6000 | | 53J | BASE SHORT NAME | 4 | 100 | 2400 | | 53K | BASE COUNTRY NAME | 15 | 20 | 1800 | | 54A | ORDER IDENTIFIER | 23 | 1 | 138 | | 54C | ORDER TYPE | 7 | 1 | 42 | | 54D | ORDER ID NUMBER | 1 | 1 | 24 | | 54B | ORDER DATE | 7 | 1 | 42 | | 54G | ORDER CHANGE NUMBER | 4 | 1 | 24 | | 54K | ORDER CLASSIFICATION | 21 | 1 | 126 | | 56A | TASKED UNIT NAME | 10 | 80 | 4800 | | 56 8 | BASE NAME - UNIT EMPLOYMENT LOCATION | 15 | 80 | 7200 | | 56 P | UNIT EMPLOYMENT DAY | 5 | 80 | 2400 | | 56G | T UNIT DAILY SORTIE TASK | 4 | 4800 | 115200 | | 56H | T UNIT DAILY INTEGRATED SORTIE CAPABILITY | 4 | 4800 | 115200 | | 59 B | UNIT NAME | 7 | 80 | 3360 | | 59C | UNIT TURN TIME FOR ORDER | | 1600 | 38400 | | 59D | PERIOD START DAY FOR UNIT'S PIECE OF ORDER | 4 | 20 | 480 | | 59 E | PERIOD END DAY FOR UNIT'S PIECE OF ORDER | 4 | 20 | 480 | | 59 P | UNIT MAINT ATTRIT RATE FOR ORDER | • | 1600 | 38400 | | 59H | UNIT AIRCRAFT REPAIR RATE FOR ORDER | 4 | 1600 | 38400 | | 591 | UNIT MIN TIME BETWEEN TAKEOFFS | 4 | 1600 | 38400 | | 59J | UNIT COMBAT ATTRIT RATE FOR ORDER | 4 | 3200 | 76800 | | 71A | ORDER IDENTIFIER | 23 | . 1 | 138 | | 71B | TASK PERIOD START DAY | * | 20 | 480 | | 7.3 | TASK PERIOD END DAY | 4 | 20 | 480 | | 71D | RESOURCE TYPE REQUIRED FOR TOTAL ORDER | 20 | 42 | 5040 | | 71B | RESOURCE QUANTITY REQUIRED FOR TOTAL ORDER | 4 | 201600 | 4838400 | | 7 3A | UNIT NAME - FOR TASKED UNIT | 10 | 80 | 4800 | ## LOGISTICS READINESS CENTER (LRC) (Continued) | APPEARANCE
NUMBER | APPEARANCE NAME | 312 | E | QUANTITY | TOTAL
SIZE | |----------------------|---|---------|-----|----------|---------------| | 73C | RESOURCE TYPE SUPPORTING UNIT TASK | | 4 | 42 | 1008 | | 73D | T UNIT DAILY RESOURCE SORTIE CAPABILITY | | 4 | 201600 | 4838400 | | 73 F | T UNIT DAILY RESOURCE QUANTITY CAPABLE | | 4 | 201600 | 4838400 | | 73L | UNIT RESOURCE AMOUNT TASKED | | 4 | 201600 | 4838400 | | 96B | RESOURCE NAME | 2 | 23 | 39 | 5382 | | 96C | RESOURCE STATUS | | 3 | 3900 | 70200 | | 96D | RESOURCE ETIC | 1 | 1 | 3900 | 257400 | | | | rotal i | ATA | SIZE = | 20598252 | TOTAL OPERATIONAL DATABASE SIZE = 3386I B-15 ## PERSONAL READINESS CENTER (PRC) | APPEARANCE
Number | APPEARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|-------------------------|----------|----------|---------------| | 1C | UNIT MISSION | 3 | 15 | 270 | | 18 | UNIT SHORT NAME | 8 | 100 | 4800 | | 53A | BASE NAME | 15 | 100 | 9000 | | 53B | BASE TYPE | 3 | 5 | 90 | | 53C | BASE GEOGRAPHIC AREA | 21 | 5 | 630 | | 53D | BASE OPERATIONAL STATUS | 3 | 100 | 1800 | | 53 8 | BASE NBC STATUS | 3 | 100 | 1800 | | 53 F | BASE ETIC | 11 | 100 | 6600 | | 53G | Base Status Remarks | 140 | 100 | 84000 | | 53H | BASE STATUS AS OF DTG | 10 | 100 | 6000 | | 53K | BASE COUNTRY NAME | 15 | 20 | 1800 | | 53K | BASE COUNTRY NAME | 15 | 20 | 1800 | | 96B | RESOURCE NAME | 23 | 30 | 4140 | | 96C | RESOURCE STATUS | 3 | 3900 | 70200 | | | TO | TAL DAT | A SIZE = | 192930 | | | TOTAL OPERATIONAL I | DATARASI | R STZR = | 638508 | #### **REPORTS CELL** | APPEARANCE
Number | APPEARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|-------------------------|------|----------|---------------| | 10 | UNIT MISSION | | 15 | 270 | | 117 | UNIT SHORT NAME | á | 100 | 4800 | | 1 1C | AIRCRAPT MDS | 7 | 100 | 4200 | | 53A | BASE NAME | 15 | 100 | 9000 | | 53B | BASE TYPE | | 5 | 90 | | 53C | BASE GEOGRAPHIC AREA | 21 | ś | 630 | | 53D | BASE OPERATIONAL STATUS | - 3 | ś | 90 | | 53 B | BASE NBC STATUS | ž | š | 90 | | 53 P | BASE STIC | 11 | 100 | 6600 | | 53G | BASE STATUS REMARKS | 140 | 100 | 84000 | | 53H | BASE STATUS AS OF DTG | 10 | 100 | 6000 | | 53J | BASE SHORT NAME | 4 | 100 | 2400 | | 53K | BASE COUNTRY NAME | 15 | 20 | 1800 | | 96B | RESOURCE NAME | 23 | 39 | 5382 | | 96C | RESOURCE STATUS | 3 | 3900 | 70200 | | 96D | RESOURCE ETIC | 11 | 3900 | 257400 | TOTAL DATA SIZE = 452952 ## **OPERATIONS PLANS (XPX)** | PPEARANCE
NUMBER | APPEARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |---------------------|--|------|----------|---------------| | 1C | UNIT MISSION | 3 | 15 | 27 | | 18 | UNIT OPERATIONS IDENTIFIER | 23 | 1 | 136 | | 4A | DOLLARS TO READINESS IDENTIFIER | 23 | 1 | 138 | | 4B | ORDER IDENTIFIER | 23 | 1 | 138 | | 4C | RESOURCE PRICE IDENTIFIER | 23 | 1 | 130 | | 4D | DOLLARS TO READINESS REMARKS | 40 | 1 | 240 | | 5A | RESOURCE TYPE | 20 | 42 | 504 | | 8A | RESOURCE TYPE NEEDED FOR A TASK | 23 | 11 | 1518 | | 8 B | TASK TYPE SET IDENTIFIER | 23 | 1 | 138 | | 8D | RESOURCE PRIORITY | -3 | 7 | 168 | | 85 | STANDARD QUANTITY OF RESOURCE REQUIRED | 4 | 1100 | 26400 | | 918 | TASK PRIORITY | - 4 | 8000 | 192000 | | 9 8 | TASK PERIOD FROM DAY | 1 | 20 | 480 | | 9 1 7 | TASK PERIOD TO DAY | 1 | 20 | 480 | | | | 7 | | | | 11A
11C | AIRCRAFT UNIT NAME | 10 | 100 | 6000 | | - | AIRCRAFT HIS | 7 | 50 | 2100 | | 13B | RESOURCE DESIGNATOR | 20 | 34 | 4080 | | 13BB | RESOURCE UNIT PRICE | 4 | 3336 | 80064 | | 1300 | RESOURCE DOLLARS REQUIRED | 4 | 240 | 5760 | | 130 | RESOURCE SET IDENTIFIER | 23 | 1 | 138 | | 1 3 D D | RESOURCE DOLLARS SHORT | 4 | 240 | 5760 | | 1 3U | RESOURCE REMARKS 1 | 30 | 54 | 9720 | | 20H | RESOURCE SUPPLY IDENTIFIER | 23 | 1 | 138 | | 54A | Order identifier | 23 | 1 | 138 | | 548 | ORDER DATE | 7 | 1 | 42 | | 54G | Order Change Number | 4 | 1 | 24 | | 54K | ORDER CLASSIFICATION | 21 | 1 | 126 | | 54Q | NUMBER OF DAYS TO RUN SGM HODEL | 4 | 10 | 240 | | 54R | SORTIE GENERATION MODEL RUN REMARKS | 45 | 10 | 2700 | | 56A | TASKED UNIT NAME | 10 | 80 | 4800 | | 56D | UNIT ORDER IDENTIFICATION | 23 | 80 | 11040 | | 56E | BASE NAME - UNIT EMPLOYMENT LOCATION | 15 | 80 | 7200 | | 56 P | UNIT EMPLOYMENT DAY | 5 | 80 | 2400 | | 56G | T UNIT DAILY SORTIE TASK | ă | 4800 | 115200 | | 56H | T UNIT DAILY INTEGRATED SORTIE CAPABILITY | À | 4800 | 115200 | | 56J | UNIT PLANNED SORTIE DURATION | , i | 4800 | 115200 | | 56K | UNIT SHIFT DURATION | i | 3200 | 76800 | | 56M | T UNIT DAILY RESOURCE QUANTITY TASKED | - 7 | 192000 | 4608000 | | 59D | PERIOD START DAY FOR UNIT'S PIECE OF ORDER | - : | 20 | 480 | | 59 8 | PERIOD END DAY POR UNIT'S PIECE OF ORDER | - 1 | 20 | 480 | | | | 5 | | | | 59G | MISSION TYPE | _ | 15 | \$50 | | 59K | SORTIES PER DAY | 4 | 8000 | 192000 | | 59L | MISSION PRIORITY | | 15 | 360 | | 71A | ORDER IDENTIFIER | 23 | 1 | 138 | | 71B | TASK PERIOD START DAY | | 20 | 480 | | 71C | TASK PERIOD END DAY | 4 | 20 | 480 | | 71D | RESOURCE TYPE REQUIRED FOR TOTAL ORDER | 20 | 42 | 5040 | | 718 | RESOURCE QUANTITY REQUIRED FOR TOTAL ORDER | 4 | 201600 | 4838400 | | 71 P | SORTIE AIRCRAFT RATE | 4 | 14400 | 345600 | | 71G | SORTIE DURATION | 4 | 8000 | 192000 | | 73A | UNIT NAME - FOR TASKED UNIT | 10 | 80 | 4800 | | 73C | RESOURCE TYPE SUPPORTING UNIT TASK | 4 | 42 | 1008 | ## OPERATIONS PLANS (XPX) (Continued) | APPEARANCE
Number | APPEARANCE NAME | SIZE | QUANTITY | TOTAL
SIZE | |----------------------|---|-----------|----------|---------------| | 73D | T UNIT DAILY RESOURCE SORTIE CAPABILITY | 4 | 201600 | 4838400 | | 73P | T UNIT DAILY RESOURCE QUANTITY CAPABLE | 4 | 201600 | 4838400 | | 73L | UNIT RESOURCE AMOUNT TASKED | 4 | 201600 | 4838400 | | 74B | RESOURCE TYPE IN UNIT'S TASKING PIECE | 20 | 3900 | 468000 | | 89N | PLY DAY START | 5 | 1600 | 48000 | | 890 | SHIFT PERCENT FORMED AIRCREW | 4 | 3200 | 76800 | | 89P | FLY DAY DURATION | 2 | 80 | 960 | | 89Q | SHIFT START TIME | 5 | 3200 | 96000 | | | 7 | OTAL DATA | SIZE = | 26186832 | STATES STATES STATES STATES